NASA Climate Change Research Initiative Applied Research STEM Curriculum Portfolio NASA Science Mission Directorate | Earth Sciences Division NASA Goddard Institute for Space Studies NASA Goddard Space Flight Center | Office of STEM Engagement Unit Title: **Blue Carbon**: Bringing Field Research and ArcGIS Mapping to the High School Classroom Overarching Investigative Research Question: How much blue carbon is currently stored in the tidal marshes of the Hudson River estuary? How much may be released if current rates of development and land conversion continue? NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet #### I. Executive Summary Coastal wetlands, such as salt marshes, mangroves, and tidal freshwater wetlands provide a variety of ecosystem services. They have the capacity to be a major sink of greenhouse gases since they store carbon in plant biomass, they are a source of great biodiversity, and serve as nurseries to a myriad of fish and other organisms. Wetlands also protect our coasts and serve as natural water filtration systems. They are, however, susceptible to human exploitation. They are threatened by agriculture, drainage, commercial development, and climate change. This unit has been aligned with NASA's mission to expand our knowledge and scientific understanding of Earth as a system and its response to natural and human-induced changes and to improve our ability to predict climate, weather, and natural hazards. The lessons are intended to provide students with background information on the importance of salt marshes as ecosystems, emphasizing the ecosystem services they provide as well as their intrinsic value. Specifically, students are taking a deeper look at blue carbon, the carbon that is stored largely in sediment linked to coastal waters. Literature and data review are incorporated in order to give students firsthand experience reading, analyzing and presenting actual scientific research. This would then be the impetus to have students create their own methods and protocols to design an experiment to probe for depth at a local saltmarsh or tidal freshwater marsh. The rationale behind this is that students have a stake in the process and ownership of the design. Finally, the culmination of this unit is in having students utilize ArcGIS to map local wetlands, compare and contrast wetland loss over time, and to conduct computational and applied mathematics. Students then take data collected out in the field and work with ArcGIS to calculate carbon storage of the local wetland. An alternative capstone project is included for a virtual environment where students can create their own ArcGIS Blue Carbon Story Map. researching and mapping a wetland from their home country or of significance to them. This project serves three purposes—to emphasize the global importance of wetlands, international efforts towards conservation, and to also celebrate student diversity and inclusion. ## II. Table of Contents ## Table of Contents | l. | EXECUTIVE SUMMARY | 2 | |--------|--|-------| | II. | TABLE OF CONTENTS | | | III. | NGSS AND COMMON CORE ALIGNMENT | 4 | | IV. | CCRI TEACHER BIOGRAPHY | 6 | | ٧. | NASA EDUCATION RESOURCES UTILIZED IN UNIT | 6 | | VI. | DATA VISUALIZATION & ANALYSIS ACTIVITIES | 11 | | VII. | NASA OFFICE OF STEM ENGAGEMENT MISSION, VISION, STRATEGIC GOALS AND OBJECTIVES ALIGNMENT | 11 | | VIII. | NASA MISSION ALIGNMENT | 12 | | IX. | NASA STRATEGIC OBJECTIVE ALIGNMENT | 12 | | Χ. | NASA SMD DECADAL SURVEY ALIGNMENT | 12 | | XI. | UNIT PRE-AND POST-STANDARDS BASED ASSESSMENT WITH ANSWER KEY | 14 | | XII. | LESSON 1: TITLE INTRODUCTION TO WETLANDS AND BLUE CARBON | 21 | | XIV. | LESSON 2: NASA CARBON MONITORING SYSTEM | 46 | | XV. | LESSON 3: URBAN HEAT ISLAND EFFECT | 67 | | XVI. | LESSON 4: LAND SURFACE TEMPERATURE | 89 | | XVII. | CAPSTONE PROJECT: HOW MUCH CARBON IS THERE? | 105 | | XVIII. | ALTERNATIVE CAPSTONE PROJECT: BLUE CARBON STORY MAP | . 128 | # III. NGSS and Common Core Alignment | Grade Band | High School (grades 10-12) | | |---|--|--| | Unit Duration | 4 weeks | | | Sphere | Biosphere & Atmosphere | | | Phenomena | Cycling of Carbon
Urban Heat Islands | | | NGSS
Disciplinary
Core Ideas | Ecosystems: Interactions, Energy, and Dynamics
Earth's Systems
Earth and Human Activity | | | NGSS Science and Engineering Practices Asking questions Developing and using models Planning and carrying out investigations Analyzing and interpreting data Using mathematics and computational thinking Constructing explanations and designing solutions Engaging in argument from evidence | | | | Obtaining, evaluating, and communicating information Patterns Cause and Effect Systems and System Models Stability & Change | | | | Supported NGSS
Performance
Expectations | Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity Use mathematical representations to support claims for the cycling of matter and flow of energy among organisms in an ecosystem. | | | Supported
Common Core
ELA | Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account Draw evidence from informational texts to support analysis, reflection, and research Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to | | | | enhance understanding of findings, reasoning, and evidence and to add interest | |----------------------------------|---| | Supported
Common Core
Math | Reason abstractly and quantitatively Model with mathematics Define appropriate quantities for the purpose of descriptive modeling Choose a level of accuracy appropriate to limitations on measurement when reporting quantities | #### IV. CCRI Teacher Biography Carol Wang-Mondaca currently teaches Science Research at Martin Van Buren High School (MVBHS) in Queens, NY. She did not start her career path in teaching, however. Carol was an Editor of Medicine for a large scientific publishing company for many years. Then one day, while riding the subway, she saw an ad that read "Do you remember your third grade teacher's name? Who will remember yours?" That sparked something in her that day and she proceeded to join the NYC Teaching Fellows. While teaching was not her first career, her love for science and investigation has been a constant throughout her life. Carol has been teaching for 16 years, and her goals have always been constant- to inspire our future generation to love and pursue science. She loves working with underrepresented and underserved groups. In the summer of 2018, she was awarded an Earthwatch Kindle Fellowship that allowed her and 7 other NYC public school teachers to go to Little Cayman to study endangered coral reefs. She saw firsthand the result of climate change on the bleaching of coral reefs and the surge in algae that appeared. This trip reignited her passion for research in the field and reinforced her urgency to educate our future minds in climate change. In fact, in the Spring of 2019, she took 10 students on a research expedition to the Wrigley Marine Science Center, University of Southern California to participate in studies that look at how climate change has affected marine life along the Catalina coast. By joining the CCRI team on Climate Change in the Hudson Estuary, she is hoping to incorporate NASA resources throughout the year in a new Science Research class that focuses on environmental studies. In March 2020, with Carol leading the school team, MVBHS hosted a NASA In-Flight Education Downlink where students connected with astronaut Jessica Meir aboard the space station for a live question-and-answer session about living and working in space. This is Carol's second year in CCRI and on Dr. Peteet's team. #### V. NASA Education Resources Utilized in Unit 1. i.e. NASA Science Activation Learner Resources - https://smd-prod.s3.amazonaws.com/science-red/s3fspublic/atoms/files/NASA-SciAct-Resource-Handout-11-23-2018%3DTAGGED.pdf - Recall the carbon cycle https://nasaeclips.arc.nasa.gov/video/launchp/real-world-the-carbon-cycle-essential-for-life-on-earth - Real World: The Carbon Cycle Essential for Life on Earth https://nasaeclips.arc.nasa.gov/video/realworld/real-world-the-carbon-cycle-essential-for-life-on-earth - GLOBE https://www.globe.gov/ru/home - 2. Next Gen STEM Resources: https://www.nasa.gov/stem/nextgenstem/index.html
https://www.nasa.gov/stem/nextgenstem/moon_to_mars/mars 2020stemtoolkit - Connect students to countdown to Mars. - Connect astrobiology astrobiology questions about the potential for life on Mars with K-12 curricula - o https://astrobiology.nasa.gov/education/alp/if-a-planet-can-have-life/ - 3. Resource Titles, descriptions, web address **Lesson 1:** Importance of wetlands and what is Blue Carbon - a) Where the wetlands are: https://cdn.earthdata.nasa.gov/conduit/upload/5898/NASA_S OP_2016_where_the_wetlands_are.pdf - b) NASA on Mangroves Video. NASA's Land Cover and Land Use Change program, Simard and his team have developed new remote sensing techniques to monitor the health of mangrove ecosystems https://www.youtube.com/watch?time_continue=24&v=RjSTKItUUX0 - c) NASA on Saltmarshes. The importance of Monitoring Wetlands. https://youtu.be/pJJBleA7ExM d) A breathing planet off balance https://www.youtube.com/watch?time_continue=95&v=xk11D VaAjEA&feature=emb_logo NASA Climate Change. Carbon dioxide emissions from burning fossil fuels and earth's land and water absorb about half of all the carbon dioxide emissions. e) Climate change and sea level rise https://www.youtube.com/watch?v=cXzfOpZSmk8 NASA Climate Change. As human activity warms the planet, the oceans absorb more heat, this increases water volume and melts ice caps and glaciers, contributing to sea level rise. Wetlands are at risk as a result of sea level rise. https://climate.nasa.gov/climate_resources/144/video-how-global-warming-stacks-up/ https://climate.nasa.gov/vital-signs/sea-level/ f) Recall the carbon cycle https://nasaeclips.arc.nasa.gov/video/launchp/real-world-the-carbon-cycle-essential-for-life-on-earth Lesson 2: Blue Carbon: NASA Carbon Monitoring System a) US Global Change Research Program. Supported by and coordinated among 13 federal agencies, including NASA, on understanding the forces shaping the global environment, both human and natural, and their impacts on society. One of its goals is to advance understanding of the changing Earth system and maximize efficiencies in Federal global change research. www.GlobalChange.Gov - b) NASA's Global Climate Change Vital Signs of the Climate that provides facts, articles, solutions and resources for students (and teachers) to further explore https://climate.nasa.gov - c) NASA's Climate Change and Ecosystems website that provides current information, such as the current ECOSTRESS mission https://cce.nasa.gov/cce/index.htm https://cce.nasa.gov/biodiversity/about.html - d) Real World: The Carbon Cycle Essential for Life on Earth Carbon is an essential building block for life. Learning how carbon is converted through slow- and fast-moving cycles helps us understand how this life-sustaining element moves through the environment. Discover how NASA measures carbon through both field work and satellite imagery keeping watch through its eyes on the sky, on Earth, and in space. https://nasaeclips.arc.nasa.gov/video/realworld/real-world-the-carbon-cycle-essential-for-life-on-earth - e) NASA's Carbon Monitoring Website carbon.nasa.gov - f) United States Carbon Cycle Science Program is an interagency partnership that coordinates and facilitates activities relevant to carbon cycle science, climate and global change https://www.carboncyclescience.us/ # **Lesson 3**: Urban Heat Island Effect Urban Heat Island Effect - a) https://earthobservatory.nasa.gov/images/86440/vegetation-limits-city-warming-effects - b) https://earthobservatory.nasa.gov/images/6800/new-york-city-temperature-and-vegetation - c) ArcGIS StoryMaps Mapping Urban Hotspots using NASA Earth Observations in New York City https://storymaps.arcgis.com/stories/a8f232ac363f499d88a64fb https://storymaps.arcgis.com/stories/a8f232ac363f499d88a64fb https://storymaps.arcgis.com/stories/a8f232ac363f499d88a64fb - d) NASA Urban Heat Islands https://www.youtube.com/watch?v=s9tMC_80qRQ - e) Creation of Urban Heat Islands (teacher background information resource) https://www.arcgis.com/apps/MapSeries/index.html?appid=44b9c87 38f0e47e68d9e8ae2c530ed08 #### **Lesson 4**: Surface temperature a) Following GLOBE protocols and uploading surface temperature data collection to GLOBE database. www.globe.gov Teacher Guide: https://www.globe.gov/documents/2981444/3462601/STFC-TeacherParticipationGuide.pdf Surface Temperature Protocol https://www.globe.gov/documents/348614/7537c1bd-ce82-4279-8cc6-4dbe1f2cc5b5 **Lesson 5**: Capstone: Bringing it all together—how much carbon is there? #### How NASA uses GIS https://earthdata.nasa.gov/learn/gis https://lpdaac.usgs.gov/data/get-started-data/ https://maps.nccs.nasa.gov/arcgis/apps/webappviewer/index.html #### VI. Data visualization & analysis activities Students will conduct probing of soil to find depth of saltmarshes. They will be using Google Earth and then ArcGIS to perform mapping and visualization of saltmarsh areas to calculate the potential blue carbon stored in the sampled areas. They will learn and implement GLOBE protocols for conducting surface temperature analysis and upload their data to GLOBE. In Lesson 5, culminating in the students' capstone project, students will be designing their own probing protocols and using various depths of the marsh, determining blue carbon content. They will then relate this data collection to determine how human impact on the saltmarsh ecosystem would impact carbon storage. The capstone project will highlight their data collection, analysis and presentation skills. The students must be able to not only present their data but speak to it so that their peers, who have little background knowledge of their research, will be able to understand their findings and significance. Via globe.gov, students will contribute to the global research data when they upload their data collection, following GLOBE protocols. # VII. NASA Office of STEM Engagement Mission, Vision, Strategic Goals and Objectives alignment This unit plan has integrated the vision and mission of the NASA Office of STEM Engagement to immerse the public in NASA's work, enhance STEM literacy, and inspire the next generation to explore. Using authentic learning experiences whereby students are out in the field, doing hands on work and then bringing that data back into the lab for analysis and using NASA imaging techniques is paramount to achieving these goals. The unit is also aligned with NASA's mission to highlight diversity and inclusion by relating the work to each student's interest and celebrating their background in the ArcGIS Story Map lesson. This unit plan speaks to a diverse groups of students and attracts them to STEM through learning opportunities that spark interest and provide connections to NASA's mission and work. It is aligned with the objective to provide authentic learning experiences with NASA's content. #### VIII. NASA Mission Alignment #### https://www.nasa.gov/missions According to NASA's Mission Directorates and Center Alignment, specifically regarding the Earth Science division, its mission is to advance our scientific understanding of Earth as a system and its response to natural and human-induced changes and to improve our ability to predict climate, weather, and natural hazards. This lesson plan unit clearly is aligned to this aspect of NASA'S mission as we investigate wetland ecosystems and how fragile they are in response to climate change. Our hands-on fieldwork to determine the depth of the marshes and therefore the total carbon content of Alley Pond marsh will help us understand how disrupting these wetlands would have a significant impact on carbon released into the atmosphere, thereby exacerbating climate change. #### IX. NASA Strategic Objective Alignment https://www.nasa.gov/sites/default/files/atoms/files/nasa 2018 strategic plan.pdf This unit plan is aligned with NASA's strategic goal 3—to address national challenges and catalyze economic growth. NASA gathers climate change data and engages and inspires young people to become scientists through this project. Attracting students to enter STEM fields is vitally important and is a component of its strategic goals. Therefore, strategic objective 3.3 sets to inspire, engage and educate and employ the next generation of explorer through NASA-unique STEM learning opportunities. By using NASA resources and drawing on the research of Dr. Peteet, this unit plan would fulfill this objective. This strategic objective includes proactive efforts to diversify the STEM pipeline to NASA internships and employment and increase the number of underrepresented and underserved groups in the STEM fields, including girls in STEM and minority groups. ### X. NASA SMD Decadal Survey Alignment https://science.nasa.gov/earth-science/decadal-surveys
https://www.nap.edu/catalog/24938/thriving-on-our-changingplanet-a-decadal-strategy-for-earth This unit aligns with NASA SMD Decadal Survey in its focus on ecosystems. Specifically, it aligns with goals of quantifying the distribution of the functional traits, functional types, and composition of vegetation and marine biomass, spatially and over time, listed as one of the most important priorities in its study on surface biology and geology. Also listed as most important is quantifying the physiological dynamics of terrestrial and aquatic primary producers as the unit investigates human impact on wetlands. Quantifying carbon dioxide between land ecosystems and atmosphere and between ocean ecosystems and atmosphere is demonstrated in the unit's focus on blue carbon. One of the aspects listed as important is on climate and the quantifying carbon dioxide fluxes and explaining variability by net uptake of carbon by terrestrial ecosystems. # XI. Unit pre-and post-standards-based assessment with answer key ## Introduction to the Wetlands and Blue Carbon: Baseline assessment (and post-assessment) | rec | tions: Answer the following questions to the best of your ability. | |-----|---| | 1. | What are wetlands? (5) | | 2. | What are three economic and/or ecological services that wetlands provide? (3 pts each) | | 3. | Where can you find saltmarshes in the United States? (5) | | 4. | How have humans impacted wetlands and what are the results? Describe at least 3. (3 pts each) | | | | | 5. | What is eutrophication? (5) | | 6. | What is run off? (5) | | 7. | Why would nitrogen levels increase as human population increases in an area? (5) | | 8. | What is soil organic matter? (5) | | When conducting an experiment, what is the first step the scientist
must take? (5) | |--| | 10. How do we record our data? (5) How can we organize our data for analysis? (5) | | 11. List 5 things that we are not allowed to do in the lab. (1 point each) | | 12. What is surface temperature? (5 points) | | 13. What instrument do we use to measure surface temperature? (3 points) | | 14. Name two factors that affect surface temperature (2 pts each) | | 15. What is the Urban Heat Island Effect? (10 points) | | 16. What is a transect? (5 points) | | 17. What instrument do we use to determine the depth of a saltmarsh?
(5 points) | | 18. How do we calculate total carbon? (5 points) | # Introduction to the Wetlands and Blue Carbon: Baseline assessment (and post-assessment) #### **ANSWER KEY** A grade below 58 is considered below grade level. A grade of 58-64 is approaching grade level. A grade of 65-79 is considered at grade level. A grade of at least an 80 is considered mastery. ### Directions: Answer the following questions to the best of your ability. - What are wetlands? (5 pts) Wetlands are areas where water covers the soil, or is present either at or near the surface of the soil all year or for varying periods of time during the year - What are three economic and/or ecological services that wetlands provide? (3 pts each) Wetlands provide habitats for thousands of species of aquatic and terrestrial plants and animals. Wetlands are valuable for flood protection, acting as a buffering system, water quality improvement by filtering the water, shoreline erosion control. Wetlands provide economic services such as natural products, recreation, and aesthetics for humans. Wetlands are among the most productive habitats on earth providing shelter and nursery areas for commercially and recreationally important animals like fish and shellfish, as well as wintering grounds for migrating birds. Coastal marshes are particularly valuable for preventing loss of life and property by moderating extreme floods and buffering the land from storms; they also form natural reservoirs and help maintain desirable water quality - 3. Where can you find saltmarshes in the United States? (5 pts) In the US, saltmarshes can be found on every coast. Approximately half the nation's saltmarshes are found along the Gulf Coast. We have one in Alley Pond Park! - 4. How have humans impacted wetlands and what are the results? Describe at least 3. (3 each) Saltmarsh habitats have been damaged by humans from agricultural draining, oil spills, run off, and pollution. Salt marshes in urban watersheds may receive enormous volumes of stormwater runoff, which can lead to increased erosion, sedimentation, altered salinity levels, and changes in soil saturation levels As a result, there is a decrease in biodiversity and ecological services that the saltmarshes can provide. Climate change and sea level rise have also threatened saltmarshes. By building road through saltmarshes, we are also cutting off the water supply from the ocean. Additionally, the introduction of invasive species could potentially alter the native populations of plants and animals. 5. What is eutrophication? What results from anthropogenic eutrophication? (5 pts) Eutrophication results from and increased load of nutrients to coastal waters and estuaries. This causes harmful algal blooms and low oxygen waters that can kill fish and seagrass and reduced essential fish habitats. The increased load in nutrients (phosphorous and nitrogen) usually comes from agriculture. - 6. What is agricultural run off? (5 pts) Farmers apply nutrients on their fields in the form of chemical fertilizers and animal manure, which provide crops with the nitrogen and phosphorus necessary to grow and produce the food we eat. However, when nitrogen and phosphorus are not fully utilized by the growing plants, they can be lost from the farm fields. This excess nitrogen and phosphorus can be washed from farm fields and into waterways during rain events and when snow melts, and can also leach through the soil and into groundwater over time. - 7. Why would nitrogen levels increase as human population increases in an area? (5 pts) Nitrogen is found in waste and is also used in agriculture. Therefore, as human population increases, the levels of nitrogen would increase with increased farming to sustain the population and as a result of sewage. - 8. What is soil organic matter? (5 pts) Soil organic matter is the fraction of soil that consists of plant or animal tissues in various stages of decomposition. - When conducting an experiment, what is the first step the scientist must take? (5 pts) A scientist must first pose a question. - 10. How do we record our data? How can we organize our data for analysis? (5 pts) Data is recorded in tables and graphs help us visualize the data for analysis. 11. List 5 things that we are not allowed to do in the lab. (1 point each) We are not allowed to eat, drink, chew gum, wear open toed shoes, wear shorts or short skirts, leave long hair undone, go without a lab coat, leave unlabeled bottles/flasks/beakers/containers laying around, taste or drink any chemicals and reagents. #### 12. What is surface temperature? (5 points) Land surface temperature is how hot the "surface" of the Earth would feel to the touch in a particular location. From a satellite's point of view, the "surface" is whatever it sees when it looks through the atmosphere to the ground. It could be snow and ice, the grass on a lawn, the roof of a building, or the leaves in the canopy of a forest. Thus, land surface temperature is not the same as the air temperature that is included in the daily weather report. 13. What instrument do we use to measure surface temperature? (3 points) Infrared Temperature (IRT) gun 14. Name two factors that affect surface temperature (2 pts each) Students answers may vary. Several factors can fundamentally influence the derivation of LST including: - temperature variations with angles - sub-pixel in-homogeneities in temperature and cover - surface spectral emissivity at the channel wavelengths - atmospheric temperature and humidity variations - clouds and large aerosol particles such as dust. #### 15. What is the Urban Heat Island Effect? (10 points) An urban heat island occurs when a city experiences much warmer temperatures than nearby rural areas. The difference in temperature between urban and less-developed rural areas has to do with how well the surfaces in each environment absorb and hold heat. Materials used in building such as asphalt, steel, and brick are often very dark colors—like black, brown and grey. A dark object **absorbs** all wavelengths of light energy and converts them into heat, so the object gets warm. In contrast, a white object **reflects** all wavelengths of light. Also, urban building materials are impervious, which means that water can't flow through surfaces like a brick or a patch of cement like it would through a plant. Without a cycle of flowing and evaporating water, these surfaces have nothing to cool them down. - 16. What is a transect? (5 points) A transect is a line across a habitat or part of a habitat - 17. What instrument do we use to determine the depth of a saltmarsh?(5 points)A probe - 18. How do we calculate total carbon? (5 points) Area x average depth x LOI x organic percentage # NASA Climate Change Research Initiative Applied Research STEM Curriculum Portfolio # **CCRI Unit Plan Template** NASA Science Mission Directorate | Earth Sciences Division NASA Goddard Institute for Space Studies NASA Goddard Space Flight Center | Office of STEM Engagement #### **Unit Title: Blue Carbon** Bringing Field Research and ArcGIS Mapping to the High School Classroom #### Lesson 1: Introduction to wetlands and blue carbon NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet #### XII. Lesson 1: Title Introduction to wetlands and blue carbon #### 1. Table of Contents for lesson | 1. | TABLE OF CONTENTS FOR LESSON | . 21 | |------
---|------| | 2. | SUMMARY AND GOALS OF LESSON | . 21 | | 3. | CCRI LESSON PLAN CONTENT TEMPLATE | . 22 | | 4. 1 | MISSION ALIGNMENT | . 26 | | 5. 1 | TIME TO IMPLEMENT LESSON: 3 DAYS | . 26 | | 4. | MATERIALS REQUIRED | . 26 | | 5. | 5 E LESSON MODEL TEMPLATE: | . 27 | | 6. | NGSS STANDARDS, STATE SCIENCE STANDARDS AND COMMON CORE STANDARDS UTILIZED IN LESSON. | . 32 | | 7. | NASA SYSTEM ENGINEERING BEHAVIOR MODEL UTILIZED IN LESSON | . 32 | | 8. | SUPPORTING DOCUMENTS: (ORDER ACCORDING TO SEQUENCE OF LESSON.) | . 32 | | 9. | CONCLUSION AND OVERVIEW OF LINKAGES TO NEXT LESSON AND UNIT | | #### 2. Summary and Goals of Lesson This lesson will introduce students to the importance of wetlands, including how they are defined and the different types of wetlands that exist. Students will begin to have an understanding of the ecosystem and economic services that wetlands provide. Students will understand the impact humans have had on the wetland ecosystems. Students will also use Google Earth Engine case studies and other NASA resources to observe the results of climate change on sea level rise and the subsequent impact on marshes and mangroves. Students will also be introduced to Blue Carbon and its importance as a source of carbon storage in coastal and marine ecosystems. 3. CCRI Lesson Plan Content Template | | HS-LS2-6 Evaluate cleent numbers and type | Common Core
Standard:
Cite specific textual
evidence to support | NASA Science:
Earth Science | | |---|---|---|--|-------------------------| | | a computational sim
numan populations, | analysis of science and
technical texts,
attending to important
distinctions the author | | | | biodiversity. | . evaluate, and refin | e a solution for reducing the impacts of human activities on the environment and | makes and to any gaps or inconsistencies in the account. | | | Phenomenon:
Cycling of carbo | on | | | | | Crosscutting cor
Patterns | ncepts: | | | | | Cause and Effect
Systems and Syst
Stability & Chang | tem Models | | | | | Content Area: | | Name of Project-Based Activity or Theme: Understanding economic and ecosystem | Estimated Time Frame to | | | Environmental
Science
Grade Level:
11 & 12 grade | | services of wetlands and the importance of Blue Carbon | Complete Lesson: 3 days | | | | | | | | | Overall Investiga | ition Question(s): Ho | w can we investigate the importance of wetlands in their economic and ecosystem services? | | | | | | View NASA video clips on Saltmarshes and Mangroves. Students will understand the economice ecosystems. Students will extend that knowledge to understand the concept of blue carbo | | at wetlands provide as | | Materials
Needed to
Complete
Project | Stakeholders: | Hyperlinks Used: | Multimedia/Technology: | Classroom
Equipment: | | | Students,
teacher,
administrator | NASA on Mangroves https://www.youtube.com/watch?time_continue=24&v=RjSTKItUUXO NASA on Saltmarshes https://youtu.be/pLlu2WiU-z8 Where the wetlands are https://earthdata.nasa.gov/learn/sensing-our-planet/where-the-wetlands-are Blue carbon Initiative https://www.thebluecarboninitiative.org/ NASA Carbon Monitoring System | Smartboard, computer | smartboard | | | | carbon.nasa.gov/ A breathing plant off balance https://www.youtube.com/watch?time_continue=95&v=xk11DVaAjEA&feature=emb_logo Climate change and sea level rise https://www.youtube.com/watch?v=cXzfOpZSmk8 https://climate.nasa.gov/climate_resources/144/video-how-global-warming-stacks-up/ https://climate.nasa.gov/vital-signs/sea-level/ Recall the carbon cycle https://nasaeclips.arc.nasa.gov/video/launchp/real-world-the-carbon-cycle-essential-for-life-on-earth Pictures of wetlands https://www.giss.nasa.gov/research/briefs/matthews_02/ Enrichment: What determines if a planet can have life (Moon to Mars)? https://astrobiology.nasa.gov/education/alp/if-a-planet-can-have-life/ The Mars 2020 Perseverance Rover will search for signs of ancient microbial life, which will advance NASA's quest to explore the past habitability of Mars. The rover has a drill to collect core samples. https://mars.nasa.gov/mars2020/mission/overview/ | | | |---|--|--|---|--| | NASA System Engineering Behaviors: (1 behaviors per category) | Category (must
have one
Technical
Acumen) | Activities: How will students model engineering behaviors when learning science content? Describe student activities here. | Student Outcomes:
How will you assess
learning for each
behavior | Evaluation: Describe specific science content students understand as a result of engineering behavior. | | Communicates effectively through personal interaction | Communications | Students work in groups to compare and contrast the various types of wetlands. | Works cooperatively with teammates | Students are able to work in groups to compare and contrast the various types of wetlands. | | Builds Team
Cohesion | Leadership | Students work in groups and exhibit shared responsibility | Works cooperatively with teammates | Students are able to work in groups to compare and contrast the various types of wetlands. | | Seeks
information | Attitudes &
Attributes | Students ask questions. | Utilizes the resources given and also uses | Students ask how humans can | | and uses the art of questioning | | | internet searches to help
each other | decrease their footprint on wetlands | |--|---------------------|--|--|---| | Remains open
minded and
objective | Systems Thinking | Students brainstorm why characteristics of wetlands make the, susceptible to exploitation and harm. | Is willing to adjust
answers and
identifications as new
information rises | Students can brainstorm ideas as to how we can minimize our impact | | Learns from success and failures | Technical
Acumen | Students are willing to revisit their answers to expand on them | Is willing to adjust
answers | Students ask how
humans can
decrease their
footprint on wetlands | | List and attach
all PowerPoint
presentations
and supportive
documents for
instructional
activities | Attachments? Yes | List Attached Documents (if any): PPT on Wetland Intro and Blue Carbon Handout and Exit slip on economic and ecological services of wetlands HW on NASA Carbon Monitoring System | | | #### 4. Mission Alignment The lesson is aligned with the Landsat Program, which provides the longest continuous space-based record of Earth's land existence. #### 5. Time to implement lesson: 3 days #### 4. Materials required - NASA resources - o NASA on Mangroves - https://www.youtube.com/watch?time_continue=24&v=RjSTKItUUX0 NASA on Saltmarshes - https://youtu.be/pLlu2WiU-z8 o Where the wetlands are https://earthdata.nasa.gov/learn/sensing-our-planet/where-the-wetlands-are - Blue carbon Initiative https://www.thebluecarboninitiative.org - NASA Carbon Monitoring System https://carbon.nasa.gov/ - A breathing plant off balance https://www.youtube.com/watch?time_continue=95&v=xk11DVaAjEA &feature=emb_logo - Climate change and sea level rise https://www.youtube.com/watch?v=cXzfOpZSmk8 https://climate.nasa.gov/climate_resources/144/video-how-global-warming-stacks-up/ - Recall the carbon cycle https://nasaeclips.arc.nasa.gov/video/launchp/real-world-the-carbon-cycle-essential-for-life-on-earth - Pictures of wetlands https://www.giss.nasa.gov/research/briefs/matthews_02/ - PPT on Wetland Intro and Blue Carbon - Handout and Exit slip on economic and ecological services of wetlands - HW on NASA Carbon Monitoring
System ## 5. 5 E lesson model template: Lesson Title: Why are wetlands essential in the ecosystem and economic services they provide? Grade Level: 11th and 12th graders Duration: 3 days | | What the Teacher Does | What the Students Do | Duration | |--|--|---|----------| | Engage: pique student interest and get them personally involved in the lesson, while pre- assessing prior understanding. | Show students pictures (https://www.giss.nasa.gov/re search/briefs/matthews 02/) of a local wetland. Explain that this is a wetland, right in their own backyards. Using the illustrations, elicit characteristics of wetlands that students can then use to define what wetlands are. To modify this lesson for any wetland in any area, teachers can go to the Wetlands Mapper, https://www.fws.gov/wetlands /data/Mapper.html, which is a part of the National Wetlands Inventory provided by the US Fish and Wildlife Service. Teachers can find local wetlands nearby their school for a daytrip. Additionally, the National Environmental Education Foundation lists United Wetlands by state (https://www.neefusa.org/nat ure/land/wetlands-united- states, which links back to the US Fish and Wildlife Service with specific wetlands in that | Students note down characteristics and observations. Students define what they think wetlands are. | 15 mins | | | state. The site provides highlights of what fauna and flora are found in each of the wetlands. | | | |---|---|--|------------| | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | Present the different types of wetlands. Explain the commonalities among them as well as their differences. (for reference, NASA defines types of wetlands: https://www.hq.nasa.gov/iwgsdi/Wetland.html) | Students watch the NASA videos on Mangroves and Saltmarshes (NASA on Mangroves https://www.youtube.com/watch?time_continue=24&v=RiSTKItUUXONASA on Saltmarshes https://youtu.be/pLlu2WiU-z8Where the wetlands are https://earthdata.nasa.gov/learn/sensing-our-planet/where-thewetlands-are) (videos also embedded within PPT), jotting down the specific characteristics, comparing and contrasting them both | 30 minutes | | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. | Allow students to assemble in groups to discuss the characteristics of wetland ecosystems. They are also instructed to discuss possible ways in which these features make them susceptible to human exploitation and how humans might have impacted these ecosystems Explain to students that when we study wetlands, it is difficult to avoid discussing human impact simultaneously. Students remain in groups for further discussion. What | Students explain how wetlands have very distinct ecosystem features and services and explain the economic services they provide as well. Students also explain how humans have impacted the environment and the consequences resulting from such impact. What can be done to alleviate the human impact on ecosystems? | 45 mins | characteristics of wetlands make them susceptible to exploitation? Elicit from students that climate change plays an important role in sea level rise. Humans have contributed to climate change and sea level rise (SLR) is a result of climate change. Wetlands are at risk of land subsidence and erosion as a result of SLR. A breathing planet off balance https://www.youtube.com/watch?time continue=95&v=xk1 1DVaAjEA&feature=emb logo NASA Climate Change. Carbon dioxide emissions from burning fossil fuels and earth's land and water absorb about half of all the carbon dioxide emissions. Climate change and sea level rise https://www.youtube.com/watch?v=cXzfOpZSmk8 https://climate.nasa.gov/climate_resources/144/video-how-global-warming-stacks-up/ https://climate.nasa.gov/vitalsigns/sea-level/ NASA Climate Change. As human activity warms the planet, the oceans absorb more heat, this increases water volume and melts ice HANDOUT: Why are wetlands essentials and what economic/ ecosystem services do they provide? | | caps and glaciers,
contributing to sea level rise.
Wetlands are at risk as a result
of sea level rise. | | | |---|--|---|---------| | Elaborate / Extend: Allow students to use their new knowledge and continue to explore its implications. | Elaborate on the study of Blue Carbon, a field that is gaining in popularity to be studied. Teacher provides the initial introductory resources for students to extend their understanding of wetlands to blue carbon storage. Teacher helps students activate prior knowledge about carbon cycle first: https://nasaeclips.arc.nasa.go v/video/launchp/real-world-the-carbon-cycle-essential-for-life-on-earth https://cdn.earthdata.nasa.gov/conduit/upload/5898/NASASOP 2016 where the wetlands are.pdf *For enrichment, to connect students to the countdown to Mars (Artemis Mission), you can offer this assignment as enrichment: Next Gen STEM Resources: https://www.nasa.gov/stem/next genstem/index.html https://www.nasa.gov/stem/next genstem/moon to mars/mars2020stemtoolkit Connect astrobiology austions about the | Students explore the importance of wetlands as it applies to the concept of Blue Carbon: https://www.iucn.org/resources/issues-briefs/blue-carbon https://www.thebluecarboninitiative.org/ https://carbon.nasa.gov/pdfs/CMSApplicationsPolicySeries slides Oct.pdf | 45 mins | | | https://astrobiology.nasa.gov/e ducation/alp/if-a-planet-can- have-life/ How did life on Earth come to occupy so many different environments? https://astrobiology.nasa.gov/ed ucation/alp/life-many- environments/ What types of conditions can life survive in? https://astrobiology.nasa.gov/ed ucation/alp/conditions-can-life- survive-in/ The Mars 2020 Perseverance Rover will search for signs of ancient microbial life, which will advance NASA's quest to explore the past habitability of Mars. The rover has a drill to collect core samples. https://mars.nasa.gov/mars2020/ mission/overview/ | | | |--|--
---|---------| | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Provide exit slip to determine if students can outline the major economic and ecosystem services that wetlands provide. Teacher provides resources so that students can complete the HW: Blue Carbon Handout | Outline the services that wetlands can provide as it applies to Blue Carbon. Complete the homework Blue Carbon Handout | 15 mins | 6. NGSS standards, State science standards and Common Core standards utilized in lesson. HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. Common Core Standard: Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. - 7. NASA System Engineering Behavior Model utilized in lesson - https://www.nasa.gov/pdf/291039main NASA_SE_Beha <a href="https://www.nasa.gov/pdf/291039main NASA_SE_Beha <a href="https://www.nasa.gov/pdf/291039main NASA_SE_Beha <a href="https://www.nasa.gov/pdf/291039main NASA_SE_Beha https://www.nasa.gov/pdf/291039main https://www.nasa.gov/pdf/291039main NASA_SE_Beha https://www.nasa.gov/pdf/291039main href="https://www.nasa.gov/pdf/291039main <a href="https://www.nasa.gov/pdf/291039main <a href="https://www.nasa.gov/pdf/291039main <a href="https://www.nasa.gov/pdf/291039main <a href="https://www.nasa.gov/pdf/291039main <a href="https://www.nasa.gov/pdf/291039main <a href="https://www. Communicates effectively through personal interaction, builds team cohesion, seeks information and uses the art of questioning, remains open minded and objective, and learns from success and failures. 8. Supporting Documents: (order according to sequence of lesson.) Why are well ands important? Coast diversion is the self instance, may procedure in the coast of Antimassus base so of manner meditions have so of manner meditional an area of manner meditions in the control of manner 11 - W Human Impact on Wetlands Connector of wetrans for contributed development Tablings scheme excellency excellency Touting Touti 16 19 22 # Why are wetlands essential in their ecosystem and economic service? What is Blue Carbon? In groups of three, discuss the characteristics of wetland ecosystems and how wetlands are susceptible to human exploitation. Further your discussion by including Blue Carbon and its significance in the carbon cycle. Then jot down your answers below. | 1. General characteristics of wetlands (relative quantity of water, types of vegetation and animals, etc.) | |--| | | | Human impact on wetlands & resulting consequence | | | | | | | | | | 3. What is Blue Carbon? Why is it important? | | | | | | | | | # Why are wetlands essential in their ecosystem and economic service? EXIT SLIP | Briefly de
provide | scribe FOUR ecosystem and/or economic services that wetlands | |-----------------------|--| | 1. | | | 2. | | | 3. | | | | | # What Is Blue Carbon? # Homework Using the Blue Carbon Initiative website https://www.thebluecarboninitiative.org/ and NASA's Carbon Monitoring System site (https://carbon.nasa.gov/index.html?) answer the following questions. Each question is worth 10 points. This background research will help you in your upcoming project. - 1) What are blue carbon ecosystems? Name the ecosystems and explain their characteristics. - 2) Why are coastal and marine ecosystems important for climate change mitigation? - 3) Where are coastal blue carbon ecosystems found? - 4) Compared to other ecosystems, do blue carbon ecosystems release significant amounts of carbon dioxide per unit area upon conversion or degradation? - 5) What activities are causing the high rate of loss of coastal blue carbon ecosystems and how can such losses be reduced? Name at least two causes (5 points) and two ways in which such losses can be reduced (5 points). # Why are wetlands essential in their ecosystem and economic service? What is Blue Carbon? ANSWER KEY (POSSIBLE ANSWERS) In groups of three, discuss the characteristics of wetland ecosystems and how wetlands are susceptible to human exploitation. Further your discussion by including Blue Carbon and its significance in the carbon cycle. Then jot down your answers below. 1. General characteristics of wetlands (relative quantity of water, types of vegetation and animals, etc.) A wetland is an area of land that is either covered with water or saturated with water for significant periods of time. Unique plants, called hydrophytes, define wetland ecosystems. Wetlands have a great deal of biodiversity. We can find turtles, frogs, and a variety of birds. - 2. Human impact & resulting consequence - a. Dams and diversion of waters results in sediment accumulation behind the dam - b. Drainage and development results in destruction of habitats and reduction of biodiversity - c. Agricultural run-off results in increased nitrogen and dangerous algae blooms. - d. Pesticide use, pollution results in habitat loss - e. Clearing of wetlands results in flooding, decreased storm protection, release of stores carbon # Why are wetlands essential in their ecosystem and economic service? EXIT SLIP # **ANSWER KEY** Briefly describe FOUR ecosystem and/or economic services that wetlands provide - 1. Provide coasts with storm protection - 2. Provide habitats and promote biodiversity - 3. Water filtration - 4. Provide recreational space - 5. Sequester/store carbon # What Is Blue Carbon? # Homework ANSWER KEY Using the Blue Carbon Initiative website https://www.thebluecarboninitiative.org and NASA's Carbon Monitoring System site (https://carbon.nasa.gov/index.html?) answer the following questions. Each question is worth 10 points. This background research will help you in your upcoming project. 1) What are blue carbon ecosystems? Name the ecosystems and explain their characteristics. Tidal marshes, mangroves and seagrasses. Tidal marshes are wetlands with deep soils that are built through the accumulation of mineral sediment and organic materials and then flooded with salt water brought in by the rides. Mangroves are a type of tropical forest found at the edge of land and sea and flooded regularly by tidal water. Seagrasses are submerged flowering plants with deep roots. 2) Why are coastal and marine ecosystems important for climate change mitigation? The coastal ecosystems of mangroves, seagrass meadows and tidal marshes mitigate climate change by storing or sequestering carbon dioxide (CO2) from the atmosphere and oceans. They store carbon at significantly higher rates, per unit area, than terrestrial forests 3) Where are coastal blue carbon ecosystems found? Coastal blue carbon ecosystems can be found along the coasts of every continent except Antarctica. 4) Compared to other ecosystems, do blue carbon ecosystems release significant amounts of carbon dioxide per unit area upon conversion or degradation? When coastal ecosystems are degraded, lost or converted to other land uses, the large stores of blue carbon in the soils are exposed and released as CO2 into the atmosphere and/or ocean. Current rates of loss of these ecosystems may result in 0.15–1.02 billion tons of CO2released annually. Although the combined global area of mangroves, tidal marshes, and seagrass meadows equates to only 2–6% of the total area of tropical forest, degradation these systems account for 3–19% of carbon emissions from global deforestation. (https://www.thebluecarboninitiative.org/) 5) What activities are causing the high rate of loss of coastal blue carbon ecosystems and how can such losses be reduced? Name at least two causes (5 points) and two ways in which such losses can be reduced (5 points) The activities causing the high rates of loss of the coastal blue carbon ecosystems are for the large part a result of human activities. Common causes are agriculture, land conversion and development, mangrove forest exploitation, terrestrial and marine sources of pollution, industrial and urban coastal development. We can reduce these losses by implementing policies, coastal management strategies, and the conserving and restoring of coast ecosystems. # **Discussion Prompts** - Students view images of wetlands and discuss what they all have in common to come to a consensus to define/describe exactly what a wetland is - Students discuss the economic and ecological services that wetlands provide, and relate them to Blue Carbon - Students are asked to hypothesize what threats might exist to wetlands. - Students discuss what can be done to decrease human impact. # Discussion Prompts—Suggested/possible answers - Students view images of
wetlands and discuss what they all have in common to come to a consensus to define/describe exactly what a wetland is - Wetlands are inundated with water throughout the year - Students discuss the economic and ecological services that wetlands provide, and relate them to Blue Carbon - Wetlands sequester carbon, provide nesting areas for birds, provide biodiversity, filter water, are areas for tourism - Students are asked to hypothesize what threats might exist to wetlands. - Development and destruction of wetlands, increase in agriculture and runoff, climate change, flooding, pollution, tourisms - Students discuss what can be done to decrease human impact. - Wetland conservation and education, reuse and recycling programs, wetland restoration projects # Differentiated instruction activities - Students work in heterogeneous groups and are grouped by reading and writing skill levels - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher-level questions (What, why, how?) - Students will use technology/websites in a highly interactive activity as an introduction to Blue Carbon 9. Conclusion and overview of linkages to next lesson and unit goals. Students now see firsthand the ecological services that saltmarshes provide through their biodiversity, water filtration abilities, and ability to sequester carbon. This then leads into the next lesson where students explore the emerging concept of Blue Carbon. # NASA Climate Change Research Initiative Applied Research STEM Curriculum Portfolio # **CCRI Unit Plan Template** NASA Science Mission Directorate | Earth Sciences Division NASA Goddard Institute for Space Studies NASA Goddard Space Flight Center | Office of STEM Engagement # **Unit Title: Blue Carbon** Bringing Field Research and ArcGIS Mapping to the High School Classroom Lesson 2: Blue Carbon: NASA Carbon Monitoring System NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet # XIII. Lesson 2: NASA Carbon Monitoring System # 1. Table of Contents for lesson | 1. | TABLE OF CONTENTS FOR LESSON | . 46 | |-----|---|------| | 2. | SUMMARY AND GOALS OF LESSON | . 46 | | 3. | CCRI LESSON PLAN CONTENT TEMPLATE | . 47 | | 4. | MISSION ALIGNMENT | . 50 | | 5. | TIME TO IMPLEMENT LESSON: 3-4 DAYS | . 50 | | 6. | MATERIALS REQUIRED | . 50 | | 7. | 5 E LESSON MODEL TEMPLATE: | . 50 | | 8. | NGSS STANDARDS, STATE SCIENCE STANDARDS AND COMMON CORE STANDARDS UTILIZED IN LESSON. | . 54 | | 9. | NASA SYSTEM ENGINEERING BEHAVIOR MODEL UTILIZED IN LESSON | . 54 | | 10. | SUPPORTING DOCUMENTS | . 55 | | 11. | CONCLUSION AND OVERVIEW OF LINKAGES TO NEXT LESSON AND UNIT GOALS | . 65 | # 2. Summary and Goals of Lesson The goal of this lesson is to not only introduce students to the NASA Carbon Monitoring System website, but also for students to conduct a literature and data review of one specific topic as it pertains to Blue Carbon. Using the given NASA resources, students must be able to represent what they believe to be the most essential information to demonstrate what they want to present. Students will represent this as a poster, highlighting data tables and graphs or satellite imagery. Students will then peer review each other's posters, providing constructive criticism in presentation, content, and also student understanding and ability to present that to their peers. Students will understand that the study of blue carbon is gaining in popularity and that the carbon estimated to be stored in coastal wetlands and in the soil have been historically underestimated. They will also understand that as humans disrupt the wetlands and coastal ecosystems, the impact is much more detrimental than previously thought. 3. CCRI Lesson Plan Content Template | HS-ESS3: Create a computa | dards: vidence, and reasonaintain relatively of conditions, but charting a simulation to | consistent numbers and anging conditions may result illustrate the relationships | technical texts, attending to any gaps or inconsists Follow precisely a compexperiments, taking med | dence to support analysis of science and ag to important distinctions the author makes and | NASA Science:
Earth Science | |---|---|---|--|---|------------------------------------| | among the management of natural resources, the sustainability of human populations, and biodiversity HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on State Science Content Standard: LE 5.1, 6.1, 6.2, 6.3, 7.1, 7.2 Phenomenon: Cycling of carbon | | | simulations) into a coher
concept, resolving confl
Analyze the author's pur | om a range of sources (e.g., texts, experiments, rent understanding of a process, phenomenon, or licting information when possible. The pose in providing an explanation, describing a grant experiment in a text, identifying important polyed. | | | Crosscutting concepts: Patterns Cause and Effect Systems and System Models Stability & Change | ; | | | | | | Content Area:
Environmental Science
Grade Level:11 & 12
grade | of current resear
Students will the | -Based Activity or Theme: Data
ch of wetlands, sea level char
n present their findings in a Scie
eate an Infographic). | nges, climate changes. | Estimated Time Frame to
Complete(days/weeks): 7 days | | | | | read, analyze and present cu
Pond Park, a saltmarsh and su | | Is and human impact, including sea level change are native to the saltmarsh. | and climate chang | | | : | | | | | | Materials Needed to
Complete Project (put
N/A as needed). | Stakeholders: Students, teacher, administrator, Alley Pond personnel | Hyperlinks Used: www.GlobalChange.Gov https://climate.nasa.gov https://cce.nasa.gov/cce/incarbon.nasa.gov | dex.htm | Multimedia/Technology:
Laptops with PowerPoint | Classroom
Equipment:
Laptops | | Selected scientific articles
(selected by teacher)
Laptops for PowerPoint
presentation | | https://cce.nasa.gov/biodiversity/about.html https://www.carboncyclescience.us/ https://nasaeclips.arc.nasa.gov/video/realworld/re al-world-the-carbon-cycle-essential-for-life-on-earth | | | |--|--|---|---|---| | Analysis of research articles as a team and presentation of literature to the class, making use f=of the illustrations and being able to explain the articles, including methods and results | | | Smartboard, computer | smartboard | | NASA System Engineering
Behaviors
(2 behaviors per category) | Category
(must have
one Technical
Acumen) | Activities How will student model engineering behaviors when learning science content? Describe student activities here. | Student Outcomes How will you assess learning for each behavior | Evaluation Describe specific science content students understand as a result of engineering behavior. | | Uses visuals to communicate complex interaction | Communicati
ons | Students will have to present complex primary literature in an understandable form to their peers and explain data and imaging. | Works cooperatively with team mates to present literature in an understandable form | | | Communicates effectively through personal interaction | Communicati
ons | Students will need to work in teams to dissect their article and then present it. Students need to come to a consensus on what is appropriate to include and how to present the materials | Completes the Poster or Infographic/Data & literature review assignment successfully with group members | | | Builds Team Cohesion | Leadership | Students must work together and be able to delegate responsibilities and rely on each other to complete tasks | The presentation demonstrates equal division of work and participation | | | Appreciates/Recognizes
Others | Leadership | The team aspect of the activity helps students recognize others and the information they offer | The students will be able to handle the Q&A sessions with their peers, each person being an active participant. Perhaps each student will be an "expert" at particular points | | | Has a comprehensive view | Attitudes &
Attributes | While students will most likely divide up the work, each must have a comprehensive understanding of the assignment | The students will be able to handle the Q&A sessions with their peers, each person
being an active participant. | | | Seeks information and uses the art of questioning | Attitudes &
Attributes | The students should be utilizing other resources, handouts and each other as information sources | Utilizes the resources given and also uses internet searches to help each other | | | Validates facts,
information and
assumptions | Systems
Thinking | In finding supporting articles and resources, students must validate information and distinguish between evidence-based statements and unsupported ones. | Is willing to adjust answers and identifications as new information rises | | | Keeps the focus on mission | Systems
Thinking | Must focus on meeting deadlines and completion of project | Stays on task | | |-----------------------------|---------------------|---|------------------------------|--| | requirements | | | | | | Learns from success and | Technical | Teacher will provide feedback as the project | Is willing to adjust answers | | | failures | Acumen | progresses and students must be willing and able to adjust. | | | | List and attach all | Attachments? | Carbon Monitoring System samples posters and | | | | supportive documents for | | teach talking points | | | | instructional activities | Yes | What is Blue Carbon Handout | | | | | | Cornel Notes Organizer | | | | List and attach all rubrics | Attachments? | List Attached Rubrics (if any): | | | | for activity and | | Article review/summary rubric | | | | assessment evaluation | Yes | Presentation rubric | | | | | | What is Blue Carbon answer key | | | # 4. Mission Alignment This lesson plan is aligned to Terra, Landsat and ECOSTRESS. # 5. Time to implement lesson: 3-4 days # 6. Materials required - Carbon Monitoring System (CMS) sample posters and talking points - Student laptops - Article summary rubric - What is Blue Carbon handout and answer key - NASA resources - o www.GlobalChange.Gov - o https://climate.nasa.gov - o https://cce.nasa.gov/cce/index.htm - o <u>carbon.nasa.gov</u> - o https://cce.nasa.gov/biodiversity/about.html - o https://www.carboncyclescience.us/ - https://nasaeclips.arc.nasa.gov/video/realworld/real-worldthe-carbon-cycle-essential-for-life-on-earth • # 7. 5 E lesson model template: **Lesson Title:** What is Blue Carbon: A literature and data review Grade Level: 11th and 12th grade Duration: one week | | What the Teacher Does | What the Students Do | Duration | |---|---|---|------------| | Engage: Pique student interest and get them personally involved in the lesson, while pre-assessing prior understanding. | Reviews the different sections of the NASA Carbon Monitoring System website, specifically the introductory page with the icons. Students should already be familiar with the site | Define the words/terms in the handout and provide background information to present to the class. Students will use the NASA's Carbon | 30 minutes | from doing the previous day's HW Teacher can provide a primer on Remote Sensing Fundamentals (https://arset.gsfc.nasa.gov/webinars/fundamentals-remote-sensing). Enrichment—teachers can have the students go through the training Group students and assign each group one of the terms to research and define. Students must then present their terms to the entire class. Students will use NASA's Carbon Monitoring System website as a resource carbon.nasa.gov/ Terms from the - handout: i. Global Surface - Temperature Flux - ii. Ocean biomass - iii. Land-Ocean Flux - iv. Global Surface-Atmosphere Flux - v. Land Atmosphere Flux - vi. Land-Biomass - vii. MRV/Decision Support Monitoring System website as a resource. carbon.nasa.gov Enrichment—students can go through the training on Remote Sensing Fundamentals (https://arset.gsfc.nasa.gov/webinars/fundamentals-remote-sensing). | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | Select models of a scientific poster from NASA's Carbon Monitoring System to demonstrate what kind of information is displayed and how much information the students can gather. | Review and annotate the poster, indicating what kind of information is provided, what data sets are shown, what conclusions can be drawn, as well as comments on overall layout. | 20 minutes | |---|---|--|------------| | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. EXPLAIN | Students are instructed to discuss within their groups what information is provided on the poster. Teacher should elicit that because space is limited, the information on the poster should be selected carefully and words chosen strategically (no wasted space) | Students must be able to explain what makes a "good" poster or infographic in terms of information provided, in the use of words as well as graphics, graphs and data tables. | 20 minutes | | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implications. | Instruct students that they are now going to create their own poster using various NASA resources www.GlobalChange.Gov https://cce.nasa.gov/cce/index.htm carbon.nasa.gov/ https://cce.nasa.gov/biodiversity/about.html https://www.carboncyclescience.us/ | Students will create and present their posters to the class and must be able to field questions. Students must be able to cite additional sources that helped them understand the articles Students must be able to relate the | 2 hours | | | Teacher provides guidance on creating a) a poster using PowerPoint or b) an Infographic (https://www.jpl.nasa.g ov/infographics/create. php) | article to our current topic. | | |--|---|--|--------| | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Teacher evaluates poster and presentation to the class, asks questions during presentation, and makes notes of student questions (rubric available) Teacher provides Cornell notes handout (http://lsc.cornell.edu/study-skills/cornell-note-taking-system/) | Students will conduct a peer evaluation of each other's poster and presentation. They must provide feedback to their peers and offer constructive criticism. (+/-) Students must note strengths and weaknesses and presentations. If time permits, students should have the opportunity to revise their posters based on feedback. | 1 hour | 8. NGSS standards, State science standards and Common Core standards utilized in lesson. # NGSS HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on Earth Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. - 9. NASA System Engineering Behavior Model utilized in lesson - https://www.nasa.gov/pdf/291039main_NASA_SE_Beha_ vior_Study_Final_11122008.pdf Uses visuals to communicate complex interaction,
appreciates/recognizes others, has a comprehensive view, validates facts, information and assumptions, and keeps the focus on mission requirements. 10. Supporting Documents BIOLOGICAL DIVERSITY & ## WHAT IS BLUE CARBON? Using the NASA resources listed below, you will conduct a literature and data review to explain Why is understanding blue carbon essential to understanding the role of our wetlands in the ecosystem services they provide? # A. Using <u>carbon.nasa.gov</u> - 2) Definitions: - a. click on each of the icons at the top and define: - i. Global Surface Temperature Flux - ii. Ocean biomass - iii. Land-Ocean Flux - iv. Global Surface-Atmosphere Flux - v. Land Atmosphere Flux - vi. Land-Biomass - vii. MRV/Decision Support - 1. What does MRV stand for? - 3) Look at the featured publications page - i. Click on at least three examples of featured publications and the poster that accompanies it. - 4) Using NASA's Carbon Monitoring System website, as well as the resources below, you will create your own poster (which is a one slide Power Point presentation) or infographic (https://www.jpl.nasa.gov/infographics/create.php). The goal of your poster is - to guide you through talking points so that you can present the article and data that you have reviewed. - 5) You will speak in illustrations, graphs, charts and tables. You should have talking points ready. You must cover the following: - a. What is Blue Carbon? - b. Why is it significant? - c. Why have studies been limited? - d. What studies have been done so far? Review one piece of literature or dataset that you can use to support your argument. - i. What are the implications for the future with the study? - ii. What does it tell us? - 6) Responsibility of the audience: - a. For each presentation, the class must take Cornell notes. There will be a time for Q&A and so you should be formulating questions for your peers. Students will grade and provide feedback to their peers. ## NASA Resources: https://cce.nasa.gov/biodiversity/about.html https://www.carboncyclescience.us/ Carbon Cycle & Ecosyste ### WHAT IS BLUE CARBON? ANSWER KEY Using the NASA resources listed below, you will conduct a literature and data review to explain Why is understanding blue carbon essential to understanding the role of our wetlands in the ecosystem services they provide? # B. Using <u>carbon.nasa.gov</u> - 7) Definitions: - a. click on each of the icons at the top and define: - i. Global Surface Temperature Flux - ii. Ocean-atmosphere flux The exchange of carbon between the air and ocean is known as Ocean-Atmosphere flux. The oceans exchange a large amount of carbon with the atmosphere. CMS projects funded under this activity seek to better estimate the exchange of carbon between ocean and the air. iii. Ocean biomass Ocean biomass refers to the total mass of all living matter in the oceans. CMS scientists are focusing their efforts in researching concentrations of phytoplankton and distribution of calcifiers in oceans and lakes, which play an important role in controlling how much carbon is exchanged between the oceans and atmosphere. iv. Land-Ocean Flux Land-ocean flux refers to the exchange of carbon between the land and coastal waters. In order to understand the dynamics that control the movement of carbon from land to ocean, CMS scientists are using land-based and ocean-based models together to model terrestrial watershed processes in combination with coastal oceanic processes. - v. Global Surface-Atmosphere Flux Global surface atmosphere flux refers to the total amount of carbon being moved annually between the land and ocean surface and the atmosphere. - vi. Land Atmosphere Flux The exchange of carbon between the land and the air is referred to as Land-Atmosphere flux. CMS scientists are collecting better estimates of land biomass to use in models which predict how much carbon is released through biomass burning and deforestation vii. Land-Biomass Land Biomass is the total mass of all living matter on land, including all above ground grasses, trees, and shrubs. When biomass is removed through deforestation or burning, the carbon stored in the plants is released into the atmosphere. CMS scientists are improving current methods for measuring how much land biomass exists and its role in the carbon cycle. viii. MRV/Decision Support - What does MRV stand for? Measurement, Reporting and Verification. Many Carbon Monitoring Systems (CMS) projects and data products are being designed for MRV Programs at a local, regional, national, and international scale, as well as to provide timely and useful information to decision makers. - 8) Look at the featured publications page - i. Click on at least three examples of featured publications and the poster that accompanies it. - 9) Using NASA's Carbon Monitoring System website, as well as the resources below, you will create your own poster (which is a one slide Power Point presentation). The goal of your poster is to guide you through talking points so that you can present the article and data that you have reviewed. - 10) You will speak in illustrations, graphs, charts and tables. You should have talking points ready. You must cover the following: - a. What is Blue Carbon? - b. Why is it significant? - c. Why have studies been limited? - d. What studies have been done so far? Review one piece of literature or dataset that you can use to support your argument. - i. What are the implications for the future with the study? - ii. What does it tell us? - 11) Responsibility of the audience: - a. For each presentation, the class must take Cornell notes. There will be a time for Q&A and so you should be formulating questions for your peers. Students will grade and provide feedback to their peers. # NASA Resources: https://cce.nasa.gov/biodiversity/about.html https://www.carboncyclescience.us/ Carbon Cycle & Ecosyste 🔫 🖫 🛒 📈 🦝 🍗 | Name Class | | | | | |---|---|--|--|--| | Cornell No | otes Organizer | | | | | | e and data expand our knowledge on Blue Carbon? | | | | | Presentation: Group members: Name of Presentation: | | | | | | Academic Vocabulary (list and define): 1. 2. 3. 4. 5. | | | | | | Section 3: Use this section to list main ideas, write questions, jot down additional vocabulary. You can draw conclusions and make predictions in this section. | Section 2: Use this section to take notes on the discussion or presentation that are relevant to the aim at the top of this page. (You can indicate strengths (+) and areas for improvement (-) in either section 2 or 3) | | | | | | 4 sentences here. Cite specific evidence from the You must use academic vocabulary in your answer. | | | | # Blue Carbon Poster/Infographic Project Rubric | Criteria | Exceeds Standards (4) | Meets Standards (3) | Approaching Standards (2) | Below Standards (1) | |--|--|---|---|---| | Background information | The background information progresses in a logical way that provides substantial context. | The background information provide context. | The background information does not provide context or is unrelated. | There is no background information provided | | Claim: Why is Blue
Carbon
significant? | The claim demonstrates a deep understanding of the science topic | The claim demonstrates an understanding of the science topic | The claim is inaccurate or implausible | No claim is provided | | 2. Evidence | All evidence used to support the claim is accurate, sufficient, appropriate, and well represented. | Most evidence used to support the claim is accurate, sufficient and appropriate. | Some evidence used to support the claim is accurate, sufficient and appropriate. | No evidence is given | | 3. Reasoning | Thoroughly relates evidence to scientific principles in order to support the claim. Reasoning is logical, accurate and complete. | Somewhat relates evidence to scientific principles in order to support the claim. Reasoning is mostly logical, accurate and complete. | Reasoning is illogical and incomplete or inaccurate. | No reasoning is given. | | Writing Quality & Clarity | Writing uses clear, concise and expressive language. Writing accurately includes scientific terms and vocabulary. | Writing uses clear and understandable language. Writing accurately includes scientific terms and vocabulary. | Writing uses clear and understandable language. Writing uses conventional terminology and vocabulary. | Writing does not use clear and understandable language. Writing uses conventional terminology and vocabulary. | | 5. Proofreading & editorial aspects | Writing is grammatically accurate and error free | Writing is grammatically accurate with some typos. | Writing has some grammatical errors and typos. | Writing has not been proofread. | | 6. Quality use of visuals | Graphs, tables and visuals are meaningful and selected to heighten the quality of the work. | Graphs, tables and visuals are mostly meaningful or have ancillary significance. | Visuals are not completely related to the work and/or do not add to the work. | No visuals, graphs, or tables are used | | 7. Organization | The content is well
organized and the layout is logical and makes use of the space. | The content is organized and the layout is logical. | The layout is somewhat organized. | The layout is disorganized and does not make good use of the space. | | 8. Content: Literature | Presenter demonstrates a deep understanding of the content of the literature/data reviewed | Presenter demonstrates and understanding of the content of the literature/data reviewed | Presenter ha a cursory
understanding of the
literature/data reviewed | Presenter does not understand the content. | | Inclusion of a variety of resources | A variety of different resources are used (4-5) | Different resources are used (2-3) | Some resources are used (1-2) | No other resources are used | | 10. Oral presentation skills | Presenter spoke loudly and clearly, was well paced, made eye contact. Delivery is smooth and poised during the entire duration. | Presenter spoke clearly and loudly most of the time. | Speaker was audible and clear some of the time. | Presenter did not speak
clearly or loudly enough, did
not make eye contact. | # Blue Carbon Poster/Infographic Project Rubric | 11. Enthusiasm and | Presenter was animated and | Presenter was enthusiastic during the | Presenter showed some | Presenter did not show any | |--------------------|--------------------------------|---------------------------------------|-----------------------|----------------------------| | effort | enthusiastic while presenting. | presentation. | enthusiasm. | enthusiasm | # An example of a CMS poster: # **Notes section:** Point source emissions (surface features or infrastructure components typically less than 10 m diameter that are emitting plumes of highly concentrated methane) present unique opportunities for mitigation. Existing data are sparse and typically lack sufficient spatial and temporal resolution to guide mitigation and accurately assess the magnitude of point source emissions. Here we survey over 272,000 infrastructure elements in California with NASA's next generation Airborne Visible/Infrared Imaging Spectrometer (AVIRIS-NG). We conducted five campaigns over several months from 2016 to 2018, spanning the oil and gas, manure management, and waste management sectors resulting in the detection, geolocation, and quantification of 564 strong methane point sources. Funded by the California Air Resources Board, California Energy Commission and NASA. The plane typically flew at altitudes of 3km with 1.8km wide swath. AVIRIS-NG operates in the visible to SWIR and is able to detect and quantify CH4 in the 2300 nm band. This approach enables rapid and repeated assessment of large areas at high spatial resolution for a poorly characterized population of methane emitters that often appear intermittently and stochastically. Methane super-emitter activity occurs in every surveyed sector; with 10% of point sources contributing ~60% of point source emissions – consistent with a study of the Four Corners region that has a different sectoral mix. The largest methane emitters in California are landfills exhibiting persistent anomalous activity. We find that methane point source emissions in California are dominated by landfills (41%) followed by dairies (26%) and the oil and gas sector (26%). About 80% of oil and gas point source emissions are attributed to upstream production. We observed a 4.5% production-normalized CH4 emission rate from oil fields in the San Joaquin Valley – consistent with models. Our data allows for the identification of the 0.2% of California's infrastructure responsible for those emissions and sharing our data with collaborating infrastructure operators has led to the mitigation of anomalous methane emission activity (one major landfill and 5 hazardous natural gas leaks). Broader application of these methods to key methane emitting regions globally by aircraft and satellites could yield more insight into the contribution of point sources to methane budgets and enable efficient mitigation. Funded by NASA NASA Carbon Monitoring System Grant: NNN12AA01C # Teacher talking points: - Heavily illustrated; use of graphs and illustrations Graphs and maps are properly labeled - PPT notes section is used for speaker talking points - Succinct and clear title on what the paper covers - Citations and acknowledgements properly included # Example #2 of CMS poster # Teacher talking points: - Heavily illustrated; use of graphs and illustrations Graphs and maps are properly labeled - PPT notes section is used for speaker talking points - Succinct and clear title on what the paper covers - Citations and acknowledgements properly included - Bulleted talking points on the side panel - Both presenter and audience can see what the article/research intends to cover. # **Discussion Prompts** - Students are expected to take notes and develop their own questions for their peers during each presentation - Questions will prompt discussion as it relates to Blue Carbon. # Differentiated instruction activities - Students work in groups for this highly interactive activity - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher-level questions (What, why, how?) - Students are working at different speeds and at different levels as they research their topics and put it together in a presentation - Students will be able to take on different roles within their groups and are encouraged to highlight their strengths # 11. Conclusion and overview of linkages to next lesson and unit goals. The lesson on Blue Carbon is the unifying theme for the unit. The purpose is for students to understand the significance of blue carbon and its role in ecosystems. They focus on actual literature and studies that have been completed and what the current data exists in the field. They then move onto the next lesson that examines the Urban Heat Island Effect and relate it to how plant ecosystems help to moderate the effect of urban buildings and materials. # NASA Climate Change Research Initiative Applied Research STEM Curriculum Portfolio # **CCRI Unit Plan Template** NASA Science Mission Directorate | Earth Sciences Division NASA Goddard Institute for Space Studies NASA Goddard Space Flight Center | Office of STEM Engagement # **Unit Title: Blue Carbon** Bringing Field Research and ArcGIS Mapping to the High School Classroom Lesson 3: Urban Heat Island Effect NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet # XIV. Lesson 3: Urban Heat Island Effect # 2. Summary and Goals of Lesson This lesson examines the Urban Heat Island Effect and relates it to how plant ecosystems help to moderate the effect of urban buildings and materials. Students will be introduced to NASA's ECOSTRESS maps that capture surface temperatures, comparing them among rural and urban areas. Students will also view NASA/USGS satellite Landsat images that show the cooling effects of plants on New York City's heat, thereby demonstrating the importance of vegetation. # 3. CCRI Lesson Plan Content Template | N | GSS | Stan | dar | 'n٠ | |---|-----|------|-----|-----| | | | | | | HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity ### Phenomenon: Urban Heat Islands ### Crosscutting concepts: Patterns Cause and Effect Systems and System Models Stability & Change Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. **WHST.9-12.2** Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-1),(HS-LS2-2),(HS-LS2-3) **WHST.9-12.5** Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing NASA Science: Earth Science | | | | whst.9 sustained question question broaded synthesis demon | dressing what is most significant for a copurpose and audience. (HS-LS2-3) -12.7 Conduct short as well as more end research projects to answer a con (including a self-generated con) or solve a problem; narrow or en the inquiry when appropriate; size multiple sources on the subject, astrating understanding of the subject nivestigation. (HS-LS2-7) | |
---|---------------------------------------|--|--|--|--| | Content Area:
Environmental
Science/Science
Research
Grade Level: 11 th
and 12 th grades | , | Based Activity or Theme: Urban Heat Island Effect | | | Estimated Time
Frame to Complete
Lesson: 2 days | | Overall Investigatio | n Question(s): How | can we explain the Urban Heat Island Effect? | | | 1 | | Materials Needed
to Complete
Project :
NASA video
explaining Urban
Heat Island | Stakeholders:
Teachers
students | Hyperlinks Used: https://earthobservatory.nasa.gov/images/86440/vegetation-limit warming-effects https://www.youtube.com/watch?v=s9tMC_80qRQ https://earthobservatory.nasa.gov/images/6800/new-york-city- temperature-and-vegetation https://lpdaac.usgs.gov/resources/data-action/ecostressed-meat temperatures-cities-during-extreme-heatwaves/ ArcGIS StoryMaps Mapping Urban Hotspots using NASA Earth Observations in New Younghing Urban | suring-
ork City | Multimedia/Technology:
smartboard | Classroom
Equipment:
Laptops with
internet connection | | | | NASA Science Casts: Sweating Can be Cool https://www.youtube.com/watch?v=1BYyV8e4vq8&t=1s | | | | | NASA System Engineering Behaviors: (1 behaviors per category) | Category (must
have one
Technical
Acumen) | Activities: How will students model engineering behaviors when learning science content? Describe student activities here. | Student Outcomes:
How will you assess learning for each
behavior | Evaluation: Describe specific science content students understand as a result of engineering behavior. | |--|--|--|--|--| | Ensures system integrity | Leadership | Students will create their own map and indicate where the heat sources would be. | | The map that students create will indicate | | Communicates
effectively
through personal
interaction | Communications | Students need to work in groups to discuss the mapping of urban heat islands | Analysis of different maps and areas. | | | Seeks information
and uses the art
of questioning | Attitudes & Attributes | Students use different images and imaging systems | | | | Validates facts,
information and
assumptions | Systems Thinking | Students utilize the background information grounded in primary research articles. | Students support their findings with science and fact. | Students cite primary literature and appropriate, reliable sources. | | Learns from
success and
failures | Technical
Acumen | | | | | List and attach all
PowerPoint
presentations
and supportive
documents for
instructional
activities | Attachments? Yes or | List Attached Documents (if any): Urban Heat PPT How to create a google earth map | | | | List and attach all
PowerPoint
presentations
and supportive
documents for
instructional
activities
Include comments | Attachments? (circle) Yes or No | List Attached Rubrics (if any): | | | # 4. Mission Alignment This lesson plan is aligned with the ECOSTRESS and Landsat missions. # 5. Time to implement lesson: 2 days # 6. Materials required NASA Resources: Hyperlinks Used: https://earthobservatory.nasa.gov/images/86440/vegetation-limits-citywarming-effects https://www.youtube.com/watch?v=s9tMC 80qRQ https://earthobservatory.nasa.gov/images/6800/new-york-city-temperature-and-vegetation https://lpdaac.usgs.gov/resources/data-action/ecostressed-measuring-temperatures-cities-during-extreme-heatwaves/ ### ArcGIS StoryMaps Mapping Urban Hotspots using NASA Earth Observations in New York City https://storymaps.arcgis.com/stories/a8f232ac363f499d88a64fb0f8b226a9 ### **ECOSTRESS** https://www.youtube.com/watch?v=jo9J76rNXcM NASA Science Casts: Sweating Can be Cool https://www.youtube.com/watch?v=1BYyV8e4vq8&t=1s - Urban Heat PPT - How to create a google earth map PPT and handout & Answer Key - Cornell Notes Organizer - NYC ArcGIS Handout & Answer Key # 7. 5 E lesson model template: https://nasaeclips.arc.nasa.gov/teachertoolbox/the5e **Lesson Title**: Urban Heat Island Effect Grade Level: 11th and 12th grades Duration: One day | | What the Teacher Does | What the Students Do | Durati
on | |---|--
--|--------------| | Engage: Pique student interest and get them personally involved in the lesson, while pre-assessing prior understanding. | The teacher provides a primer on the Urban Heat Island Effect and integrates the following resources: https://earthobservatory.nasa.gov/images/86440/vegetation-limits-citywarming-effects The teacher begins with a general overview, possibly just showing the video to solicit answers from students. NASA Urban Heat Islands https://www.youtube.com/watch?v=s9tMC 80qRQ The teacher then piques students interests by making it more relatable since this article discusses New York City specifically. (This website provides mapping of several cities to be used for comparison) https://earthobservatory.nasa.gov/images/6800/new-york-city-temperature-and-vegetation | Take notes and answer questions on the Cornell notes organizer worksheet. | 20 mins | | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | Background information: https://lpdaac.usgs.gov/resources/d ata-action/ecostressed-measuring- temperatures-cities-during-extreme- heatwaves/ Background information on ECOSTRESS is available for teachers: https://www.youtube.com/watch?v =7d1beGfOHPs Teachers shows students this background video on ECOSTRESS ECOSTRESS https://www.youtube.com/watch?v =jo9J76rNXcM NASA Science Casts: Sweating Can be Cool https://www.youtube.com/watch?v =1BYyV8e4vq8&t=1s | Students will now further explore the concept of urban heat to the importance of vegetation in mitigating rising temperatures via the ECOSTRESS videos and independent research. | 30 mins | | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. | Direct students to share out their findings as a whole group. | Students will share out their findings/conclusions based on their videos and discussions as a whole group. | 25
mins | |--|--|--|------------| | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implications. | Teacher introduces students to mapping systems so that they can map out an area of Alley Pond Saltmarsh or Jamaica Bay and guess what areas have higher surface temperatures. (PowerPoints available) | Students use Google Earth or Google Earth pro to map out an area of Alley Pond or Jamaica Bay that they would want to explore. They are to make predictions as to relative temperatures of the area and support their predictions with rationale. | 60 min | | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Teacher introduces students to ArcGIS using ArcGis Story Maps: ArcGIS StoryMaps Mapping Urban Hotspots using NASA Earth Observations in New York City https://storymaps.arcgis.com/stories/a8f232ac363f499d88a64fb0f8b226a9 Teachers ask students to compare their predictions with the StoryMap in terms of finding the range of temperatures | Students continue to explore Urban Heat Islands as it applies to New York City specifically using ArcGIS StoryMaps. ArcGIS StoryMaps Mapping Urban Hotspots using NASA Earth Observations in New York City https://storymaps.arcgis.com /stories/a8f232ac363f499d88a 64fb0f8b226a9 Compare the surface temperature findings to your predictions. Were you correct? | 45
mins | 8. NGSS standards, State science standards and Common Core standards utilized in lesson. #### NGSS Standards: HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. **WHST.9-12.2** Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-1),(HS-LS2-2),(HS-LS2-3) **WHST.9-12.5** Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) - 9. NASA System Engineering Behavior Model utilized in lesson - https://www.nasa.gov/pdf/291039main_NASA_SE_Behavior_S tudy_Final_11122008.pdf Ensures system integrity, communicates effectively through personal interaction, seeks information and uses the art of questioning, learns from success and failures. #### 10. Supporting documents NASA'S ECOSTRESS MASAT Ecosystem Spacebons Thermal Radioneles Experiment on Source Station (ECOSTMES) measures Costins and one temperature from the international Space Station and otherwise long of day. Afficularly Dispersive is to making the health of places, PCD19850 can who defect than benefit such as the one mach a better to be seen as the contract of barger and expendenced. NASA: Urban Heat Islands | Name | | | |----------|--|--| | 14611116 | | | | Section 1 (write today's aim here): | | | | | | | |---|---|--|--|--|--|--| | <u>Topic</u> : Urban Heat Island | | | | | | | | Aim: How can we explain the Urban He | eat Island? | | | | | | | Academic Vocabulary: | | | | | | | | 1. | | | | | | | | 2. | | | | | | | | 3. | | | | | | | | 4. | | | | | | | | 5. | | | | | | | | Section 3: Use this section to list main ideas, write questions, jot down additional vocabulary. You can draw conclusions and make predictions in this section. | Section 2: Use this section to take notes on the discussion or presentation that are relevant to the aim at the top of this page. | | | | | | | Section 3: Answer the following questions: 1) What does urban heat island affect that drives worldwide interest? | | | | | | | | 2) What happens when we build an urban area? What happens to the temperature as a result? | | | | | | | | 3) What factors affects urban heat island? | | | | | | | 4) What kind of data was collected to support their conclusions? 5) Why should urban heat islands matter? **Section 4:** Use your notes to answer the aim in 3-4 sentences here. Cite specific evidence from the presentation or discussion to support your ideas. You must use academic vocabulary in your answer #### **Section 5: HW** HW: This video features NASA satellite imagery. https://www.youtube.com/watch?v=Od2d1 bYQVHs - 1) What does land surface temperature vary with? - 2) Where are some notable heat islands? - 3) How can we combat the heat island effect? NASA: Urban Heat Islands ANSWER KEY | Name | | | |------|--|--| | | | | #### **Cornell Notes Organizer** **Section 1** (write today's aim here): Topic: Urban Heat Island Aim: How can we explain the Urban Heat Island? Academic Vocabulary: (answers may vary) - 1. Urban Heat Island - 2. Impervious - 3. Albedo - 4. Land surface temperature - 5. Satellite data **Section 3:** Use this section to list main ideas, write questions, jot down additional vocabulary. You can draw conclusions and make predictions in this section. **Section 2**: Use this section to
take notes on the discussion or presentation that are relevant to the aim at the top of this page. **Section 3:** Answer the following questions: - What does urban heat island affect that drives worldwide interest? Urban heat island affect human health and it affects energy consumption - 2) What happens when we build an urban area? What happens to the temperature as a result? Replacing the vegetative and soil surface with impervious surfaces like paving and building materials. Warming the urban areas - 3) What factors affects urban heat island? The surrounding ecological context and the size of the city, bit the area of the city and the population size, and the shape of the city - 4) What kind of data was collected to support their conclusions? Land surface temperature from MODIS - 5) Why should urban heat islands matter? Health, like asthma and heart conditions, how much heating and cooling you need to use **Section 4:** Use your notes to answer the aim in 3-4 sentences here. Cite specific evidence from the presentation or discussion to support your ideas. You must use academic vocabulary in your answer #### **Section 5: HW** HW: This video features NASA satellite imagery. https://www.youtube.com/watch?v=Od2d1bY QVHs - What does land surface temperature vary with? - Wind, land surface, season, albedo - 2) Where are some notable heat islands? Manhattan, London - 3) How can we combat the heat island effect? Reflective surfaces, vegetated roofs, planting urban trees, more pervious surfaces ### Mapping in Google Earth Predicting Urban hot spots - 1) Go to https://earth.google.com/web/ - 2) Click the search icon - 3) Enter Alley Pond Environmental Center or Jamaica Bay Wildlife Refuge - 4) Click on the icon for new projects - 5) Title your Untitled Project with the name of the wetland. - 6) Provide a description to your project (include the words Urban Heat and Mapping) - 7) Outline your sample area. - 8) Add measurements of distance and calculate area - 9) Add placemarks to different areas. Remember what affects surface temperature and how and make sure to make note of this in the information section. 10) You must select at least 5 areas of what you think will vary in temperature and you must explain why you think they will vary in temperature. 7 - 1) What causes urban thermal hotspots? - 2) How can we combat thermal hotspots? Hint—review the map of land use. 3) What does this tell you about the importance of wetlands? #### **Teacher Answer Key** 1) What causes urban thermal hotspots? Thermal hotspots are a result of the larger Urban Heat Island Effect. It can be caused by a large amount of impervious surfaces, such as concrete, metal and asphalt, that absorb solar radiation. 2) How can we combat thermal hotspots? Hint—review the map of land use. We can combat thermal hotspots by increasing vegetation (planting more trees, bushes and additional green space). The more developed an area, the higher the temperature. 3) What does this tell you about the importance of wetlands? Wetlands help mitigate the temperature of surrounding areas. By providing shade and greenspace, it helps to keep temperatures from being too high. #### **Discussion Prompts** - 1) What does urban heat island affect that drives worldwide interest? - 2) What happens when we build an urban area? What happens to the temperature as a result? - 3) What factors affects urban heat island? - 4) What kind of data was collected to support their conclusions? - 5) Why should urban heat islands matter? - 6) How does land use affect urban hotspots? #### Suggested answers to discussion prompts: - What does urban heat island affect that drives worldwide interest? Urban heat island affect human health and it affects energy consumption - 2) What happens when we build an urban area? What happens to the temperature as a result? Replacing the vegetative and soil surface with impervious surfaces like paving and building materials. Warming the urban areas - 3) What factors affects urban heat island? The surrounding ecological context and the size of the city, bit the area of the city and the population size, and the shape of the city - 4) What kind of data was collected to support their conclusions? Land surface temperature from MODIS - 5) Why should urban heat islands matter? Health, like asthma and heart conditions, how much heating and cooling you need to use - 6) How does land use affect urban hotspots? Vegetation decreases surface temperature, thereby supporting the fact that we must save wetlands and green areas. #### Differentiated instruction activities Delivery of instruction is multimodal in that the video allows for visual supports and the discussion portion for peer to peer interaction. Students use their notes organizer to formulate questions and to note vocabulary. For lower level students, the teacher can provide the vocabulary words and hints. #### 11. Conclusion and overview of linkages to next lesson and unit goals. This lesson is intended to cover how urban heat islands are a result of urbanization—essentially the increase in impervious building materials such as concrete and asphalt, while plant matter and soil decreases. This emphasizes the importance of wetlands and plant ecosystems and the services they provide in moderating temperatures. At this point, introducing Google Earth to begin mapping and ArcGIS in its Story Maps helps students to begin visualizing and using computational math. This lesson leads into the lesson on land surface temperature and engages the students to hypothesize what areas on their school campus can contribute to hot spots. # NASA Climate Change Research Initiative Applied Research STEM Curriculum Portfolio #### **CCRI Unit Plan Template** NASA Science Mission Directorate | Earth Sciences Division NASA Goddard Institute for Space Studies NASA Goddard Space Flight Center | Office of STEM Engagement #### **Unit Title: Blue Carbon** Bringing Field Research and ArcGIS Mapping to the High School Classroom #### **Lesson 4: Land Surface Temperature** NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet #### XV. Lesson 4: Land Surface Temperature #### 1. Table of Contents for lesson | 1. | TABLE OF CONTENTS FOR LESSON | 89 | |-----|---|----| | 2. | SUMMARY AND GOALS OF LESSON | 89 | | 3. | CCRI LESSON PLAN CONTENT TEMPLATE | 89 | | 4. | MISSION ALIGNMENT | 93 | | 5. | TIME TO IMPLEMENT LESSON: 2 DAYS | 93 | | 6. | MATERIALS REQUIRED | 93 | | 7. | 5 E LESSON MODEL TEMPLATE: | 93 | | 8. | NGSS STANDARDS, STATE SCIENCE STANDARDS AND COMMON CORE STA | | | 9. | NASA SYSTEM ENGINEERING BEHAVIOR MODEL UTILIZED IN LESSON | 96 | | 10. | SUPPORTING DOCUMENTS | 96 | | 11. | CONCLUSION AND OVERVIEW OF LINKAGES TO NEXT LESSON AND UNIT G | | #### 2. Summary and Goals of Lesson Students will learn what affects land surface temperatures and using the information they learned from the previous lesson will be able to select different areas on the school campus that will results in varying surface temperatures. Students will perform field work and use handheld infrared temperature guns to measure and record different surface temperatures. Students will also upload their data to GLOBE. #### 3. CCRI Lesson Plan Content Template | HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on Phenomenon: Urban Heat Islands Crosscutting concepts: Patterns Cause and Effect Systems & System Models Stability and Change | | Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | NASA Science:
Earth Science | | |--|---
--|--|--|---| | Content Area:
Environmental Science or
Science Research
Grade Level:11 & 12 grade | Name of Project-I | Based Activity or Theme: Mea | Isuring Surface Temperature | Estimated Time Frame to Complete(days/weeks): 3 days | | | | | | | | | | | | | ınd Effect by measuring surface temp | | | | Overall Project Description/A | ctivity: Selection a | nd mapping of sample areas | to take surface temperature reading | gs, following GLOBE Protocols. | 1 | | Materials Needed to Complete Project (put N/A as needed). Infrared Thermometer (IRT) Measuring tape or meter stick Google Maps Pen/pencil, paper | Stakeholders
Students,
teacher,
administrator, | campaign Surface Temperature Proto https://www.globe.gov/dc 4279-8cc6-4dbe1f2cc5b5 Teacher Guide: | eb/surface-temperature-field-
ocol
ocuments/348614/7537c1bd-ce82-
ocuments/2981444/3462601/STFC-
e.pdf | Multimedia/Technology
Smartboard, computer: | Classroom
Equipment:
smartboard, laptops,
calculators, mapping
software, infrared
Thermometers | | | | https://www.globe.gov/documents/348614/57388c8d-4774-422c-a104-ba72012d7a66 Urban Heat Island Effect (readings) https://earthobservatory.nasa.gov/images/86440/vegetation-limits-city-warming-effects https://earthobservatory.nasa.gov/images/6800/new-york-city-temperature-and-vegetation NASA Urban Heat Islands (video) https://www.youtube.com/watch?v=s9tMC 80qRQ | | | |--|--|--|---|---| | NASA System Engineering
Behaviors
(2 behaviors per category) | Category (must
have one
Technical
Acumen) | Activities How will student model engineering behaviors when learning science content? Describe student activities here. | Student Outcomes
How will you assess learning for
each behavior | Evaluation Describe specific science content students understand as a result of engineering behavior. | | Listens effectively and translates information | Communications | Students will break up in to teams to identify various samples areas to take surface temperature measurements with rationales. | Works cooperatively with team mates | | | Communicates effectively through personal interaction | Communications | Each student will be expected to actively participate in taking measurements and notes | Completes the lab assignment successfully with group members | | | Builds Team Cohesion | Leadership | Students must work together to complete the lab | Students assign roles to each
other and are responsible for
individual task completion as well
as the lab as a whole | | | Appreciates/Recognizes Others | Leadership | The team aspect of the activity helps students recognize others and the information they offer | Students acknowledge each person's participation | | | Remain inquisitive and curious | Attitudes &
Attributes | The desire to complete the activity and complete the lab activity should lend itself to keeping the students curious. | Students formulate questions | | | Seeks information and uses the art of questioning | Attitudes &
Attributes | The students should be utilizing their phones, handouts and each other as information sources | Utilizes the resources given and also uses internet searches to help each other | | | Remains open minded and objective | Systems Thinking | Students use the science and data collected to form conclusions and are willing to be flexible in applying what they have learned | Is willing to adjust answers and identifications as new information rises | | | Keeps the focus on mission requirements | Systems Thinking | Students ensure that all data sets are complete so that their lab is comprehensive | Stays on task | | | Learns from success and failures | Technical
Acumen | Students attempt multiple trials at data collection and complete an error analysis to understand how to improve protocols. | Is willing to adjust answers | | |---|-----------------------|--|------------------------------|--| | List and attach all | Attachments? | List Attached Documents(if any): | | | | supportive documents for instructional activities | (circle)
Yes or No | Surface Temperature Lab and Answer Key | | | | List and attach all rubrics for activity and assessment | Attachments? (circle) | List Attached Rubrics (if any):
Surface Temperature Lab Rubric | | | | evaluation | Yes or No | | | | | Include comments or questions here: | | | | | 4. Mission Alignment This lesson is aligned with ECOSTRESS, Landsat and Terra. - 5. Time to implement lesson: 2 days - 6. Materials required - Surface Temperature Lab and Answer key - Infrared thermometers - NASA Resources: Surface Temperature Training: https://www.globe.gov/web/surface-temperature-field-campaign Surface Temperature Protocol https://www.globe.gov/documents/348614/7537c1bd-ce82-4279-8cc6-4dbe1f2cc5b5 Teacher Guide: https://www.globe.gov/documents/2981444/3462601/STFC-TeacherParticipationGuide.pdf Surface Temperature Data Sheet: https://www.globe.gov/documents/348614/57388c8d-4774-422c-a104-ba72012d7a66 Urban Heat Island Effect (readings) https://earthobservatory.nasa.gov/images/86440/vegetation-limits-city-warming-effects https://earthobservatory.nasa.gov/images/6800/new-york-city-temperature-and-vegetation NASA | Urban Heat Islands (video) https://www.youtube.com/watch?v=s9tMC 80qRQ #### 7. 5 E lesson model template: **Lesson Title:** Measuring Surface Temperature Grade Level: 11th and 12th grades Duration: One day field trip, with one day follow up Teacher pre-requisite training: GLOBE protocol training and GLOBE toolkits. GLOBE Training (https://www.globe.gov/get-trained/protocol-etraining) should be done as far in advance as possible via Globe website. Surface Temperature Training: https://www.globe.gov/web/surface-temperature-field-campaign #### Surface Temperature Protocol https://www.globe.gov/documents/348614/7537c1bd-ce82-4279-8cc6-4dbe1f2cc5b5 #### Teacher Guide: https://www.globe.gov/documents/2981444/3462601/STFC-TeacherParticipationGuide.pdf #### Surface Temperature Data Sheet: https://www.globe.gov/documents/348614/57388c8d-4774-422c-a104-ba72012d7a66 | | What the Teacher Does | What the Students Do | Durati
on | |---|--|--|--------------| | Engage: Pique student interest and get them personally involved in the lesson, while pre-assessing prior understanding. | Direct students to review their notes from the Urban Heat Island. Students will determine if buildings, asphalt, etc increase the surface temperature through investigation Teacher can provide a recap on climate change https://climate.nasa.gov/vitalsigns/global-temperature/ | Review areas around the high school campus that students might hypothesize have different surface temperatures. | 20
mins | | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understanding. | The teacher sets the students to map/diagram an area on the school campus that can address how we can examine the urban heat island effect. Teacher should encourage students to look at sample areas with different covers (asphalt, vegetation, heavy traffic areas, etc). | Students will, within their group, locate, identify, sketch and explain why they picked each area around the school campus. | 1.5
hours | | Explain: Provide students with an opportunity to communicate what they have learned so far and figure out what it means. | The teacher
facilitates discussions about surface cover, cloud cover, referencing materials that were presented to reinforce the concept. Teacher allows groups to share out their ideas and answers. | Working in groups, students hypothesize what they will find in terms of difference in surface temperatures. They will hypothesize what might affect surface temperature differences, in addition to surface cover, and predict what kinds of differences they will find. The hypotheses and predictions are based on what they have just learned about the Urban Heat Island Effect. | 45
mins | | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implications. | ** Teacher gets trained in globe.gov so that GLOBE protocols can be followed and measurements and data can be uploaded to the GLOBE database. GLOBE Training (https://www.globe.gov/get-trained/protocol-etraining) should be done as far in advance as | Students map out where they want to collect surface temperature data. Students practice using the Infrared Temperature Thermometers (IRT) to take surface temperatures of three samples areas, | 1 hr | |---|--|---|--------------------------| | | possible via Globe website. *** GLOBE toolkit link located here (https://www.globe.gov/documents /10157/380993/Tool+Kit) Surface Temperature Training: https://www.globe.gov/web/surface -temperature-field-campaign Surface Temperature Protocol https://www.globe.gov/documents/ 348614/7537c1bd-ce82-4279-8cc6- 4dbe1f2cc5b5 Teacher Guide: https://www.globe.gov/documents/ 2981444/3462601/STFC- TeacherParticipationGuide.pdf Surface Temperature Data Sheet: https://www.globe.gov/documents/ 348614/57388c8d-4774-422c-a104- ba72012d7a66 | Students will analyze their data and answer the lab questions once they return to the lab. The data needs to be consolidated with the map. Students will compare and contrast their data with the other groups and, based on the data, draw some conclusions to explain their data and any similarities/differences with other groups. | 1 hr | | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Teacher will evaluate the students' selection of sample areas and their rationale of why they selected those areas. Teachers will evaluate the labs and answers and analysis and conclusions. Teacher will evaluate students' lab protocols and their analysis and explanation of data, going group by group | Students will review the consolidated map with surface temperatures and draw conclusions based on data. Students will write a comprehensive lab on their findings. Students must be able to explain their data and present it to the rest of the class. | 30
mins
45
mins | 8. NGSS standards, State science standards and Common Core standards utilized in lesson. HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. - 9. NASA System Engineering Behavior Model utilized in lesson - https://www.nasa.gov/pdf/291039main NASA SE Behavi or Study Final 11122008.pdf - 10. Supporting Documents #### Surface Temperature Lab #### Pre-lab preparation: - 1. Look at the school campus. In your group, select three sample areas you may want to find the surface temperature of. - 2. What factors affect surface temperature? 3. What is your prediction of what you will find in each of your sample areas, relative to each of your selected locations? Explain your rationale behind these predictions. Materials: hand-held Infrared Thermometer (IRT), clipboard, lab, tape measure, watch, pen/pencil. - 1. Draw a map of your location. Be sure to use a key to indicate building, roads, areas of high traffic, bus stops, construction zones. - 2. Using the GLOBE protocols, you will take the surface temperature of three sample areas. For each sample area, you will take three measurements. - 3. Be sure to take into account that you want to measure different land covers for comparison purposes (asphalt, concrete, grass, bushes, etc.). Keep in mind what we have learned from the Urban Heat Island Effect and how different land covers affect temperature. | Map of Area | (include a scale) | | Observations of Area (your location relative to surroundings, such as high-traffic areas, sewage processing plant, highway, apartment buildings, etc.: | | | |-------------------------------------|--|--|--|---|---| | 1. What 50%, k 2. Is your 3. Sky co | is in your sky (no
broken 50-90% or
r sky obscured (fo
blor (deep blue, b
sibility (clear, som | bility, cloud cover
clouds, few <10%,
overcast 90%)?
og, heavy rain or s
olue, light blue, po
newhat hazy, very | isolated 1-025%,
now, smoke, dus
ale blue):
hazy, extremely l | t, etc) | Surface conditions How are the surface conditions? (wet, dry, damp, snow, muddy): Air temperature: Relative Humidity: Barometric pressure | | Sample # | Surface
Temperature
('C) Reading
#1 | Surface
Temperature
Reading #2 | Surface
Temperature
Reading #3 | Average
Surface
Temperature
('C) | Observations specific to the sampled area (near vegetation (what kind), water source, street, traffic, lamp post, sewer, etc) | | 2 | | | | | | The GLOBE Program: Global Learning and Observations to Benefit the Environment Sponsored by: Supported Suppor #### Questions (4 points each): - 1. Why is it important to take more than one surface temperature reading per sample? - 2. Why is it important to take temperatures of more than one sample area? - 3. Why is it essential to note weather conditions? - 4. Why do we make observations of the surrounding area? - 5. What conclusions can you draw about factors that affect surface temperature? - 6. Explain the Urban Heat Island Effect. - 7. Explain whether your results support the Urban Heat Island Effect. #### **ANSWER KEY** Questions (4 points each): 1. Why is it important to take more than one surface temperature reading per sample? Taking multiple measurements ensures that we take into account equipment or human error and increases accuracy. 2. Why is it important to take temperatures of more than one sample area? We are taking samples of different types of surface for comparison purposes. This way, we can draw conclusions and contrast and compare. 3. Why is it essential to note weather conditions? Weather conditions affect land surface temperature. For example, clouds will decrease land surface temperature, whereas a bright, sunny day might increase land surface temperature. 4. Why do we make observations of the surrounding area? By taking into account the surrounding area, we can determine of these elements might affect surface temperature. For example, if the selected sample area is right by a road, highway, or heavily traveled path, it may or may not affect surface temperature. 5. What conclusions can you draw about factors that affect surface temperature? #### Answers may vary. 6. Explain the Urban Heat Island Effect. An urban heat island occurs when a city experiences much warmer temperatures than nearby rural areas. The difference in temperature between urban and less-developed rural areas has to do with how well the surfaces in each environment absorb and hold heat. 7. Explain whether your results support the Urban Heat Island Effect. Answers may vary. #### **Measuring Surface Temperature Rubric** Measurements (part 1—total of 48 points) | 3 —
observations/measurement taken, using proper scientific terminology, thorough descriptions & details 2 — observations/measurement taken, with some descriptions and details 1 — observations/measurement taken, missing specific descriptions 0 — no measurements taken | Points
earned | |--|------------------| | 1. Map of the Area (a maximum score of 3 requires that a scale is included) | | | 2. Observations of mapped area (a maximum score of 3 must include observations of surrounding area) | | | 3. Surface temperature of sample 1 (average of 3 readings) | | | 4. Surface temperature of sample 2 (average of 3 readings) | | | 5. Surface temperature of sample 3 (average of 3 readings) | | | 6. Observations specific to sample area 1 | | | 7. Observations specific to sample area 2 | | | 8. Observations specific to sample area 3 | | | 9. What is in your sky (cloud cover)? | | | 10. Is your sky obscured? | | | 11. Sky color | | | 12. Sky visibility | | | 13. Surface conditions | | | 14. Temperature | | | 15. Relative humidity | | | 16. Barometric Pressure | | | TOTAL POINTS | | | Part 1 Total (48 points possible |) Part 2 Total (28 points possible) | | |--|-------------------------------------|---| | Total points earned (Part 1 + Part 2)_ | /76 possible points = | % | #### **Discussion Prompts** - 1) Why is it important to map put your area before going out into the field? - 2) Why is it important to take multiple measurements? - 3) Why is it important to sample different types of surfaces? - 4) How does land surface temperature relate back to the urban heat island effect? #### Discussion Prompts—possible answers - 1) Why is it important to map put your area before going out into the field? - It is important to map out an area before going out into the field so that we can be familiar with the surroundings and be strategic is selecting areas we want to take measurements in. This allows us to be prepared and save valuable time. - 2) Why is it important to take multiple measurements? Taking multiple measurements is standard practice in science. It ensures that we take into account equipment or human error and increases accuracy. - 3) Why is it important to sample different types of surfaces? We are taking samples of different types of surface for comparison purposes. This way, we can draw conclusions and contrast and compare. - 4) How does land surface temperature relate back to the urban heat island effect? Impervious surfaces, such as those found in buildings roads, like concrete and asphalt, increase surface temperature, which contributes to the urban heat island effect. Vegetation is thought to decrease surface temperatures. #### Differentiated instruction activities - Students are grouped heterogeneously based on reading and writing levels - Students are assigned different levels of reading - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher-level questions (What, why, how?) - Students are working at different speeds and at different levels on what they can understand. Materials are supplemented - Students will be able to take on different roles in the group when working on the lab (data recorder, observer, data analysis, etc). - Highly interactive lab that incorporates multiple entry points ## 11. Conclusion and overview of linkages to next lesson and unit goals. This lesson gives students an overview of factors that affect surface temperature. It also provided students with an opportunity for field work. This leads into the capstone lesson where students are combining what they learned about surface temperatures, urban heat island effect and the wetland ecosystems in exploring a local saltmarsh. # NASA Climate Change Research Initiative Applied Research STEM Curriculum Portfolio #### **CCRI Unit Plan Template** NASA Science Mission Directorate | Earth Sciences Division NASA Goddard Institute for Space Studies NASA Goddard Space Flight Center | Office of STEM Engagement #### **Unit Title: Blue Carbon** Bringing Field Research and ArcGIS Mapping to the High School Classroom Capstone Project: How much carbon is there? (Project Plan Development and Field trip) NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet #### XVI. Capstone Project: How much carbon is there? #### #### 2. Summary and Goals of Lesson By designing their protocols and methods, students have a greater stake in the experiment. They will also learn the process of revising and adjusting their methodology. This leads directly into executing their plan to begin their experiment of coring. #### 3. CCRI Lesson Plan Content Template | NGSS Standard: HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. | Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. | NASA Science:
Earth Science | |--|--|--------------------------------| | HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity | Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. | | | HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity | Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. | | | HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of | Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. | | | human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity | WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes. (HS-LS2-1), (HS-LS2-2), (HS-LS2-3) | | | Phenomenon:
Carbon Cycling
Urban Heat Islands | WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) | | | Crosscutting concepts: Patterns Cause and Effect Systems & System Models Stability and Change | WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on | | | | | | the subject, der
under investiga | | derstanding of the subject | | |---|--|---|-------------------------------------|--|----------------------------------|--| | Content Area: Environmental
Science/Science Research
Grade Level: 11th and 12th
grades | | | | Estimated Time Frame to
Complete Lesson: 1 week | | | | | | | | | | | | Overall Investigation Question(s): Overall Project Description/Activit and using that data in combination | y: Students will desig | gn and then carry out their own | protocols to pro | be for depth a | ıt a local saltmarsh. Using ArcG | IS, students will map the area | | Materials Needed to Complete Project: Probes Measuring tape/transect IRT Pens/pencils notepads | Stakeholders:
Teachers
students | Hyperlinks Used: https://earthdata.nasa.gov/learn/gis Multimedia/Technology: | | Classroom Equipment:
Laptops with internet
connection | | | | | | | | | | | | NASA System Engineering
Behaviors:
(1 behaviors per category) | Category (must
have one
Technical
Acumen) |
Activities: How will students model engineering behaviors when learning science content? Describe student activities here. | | Student Outcomes: How will you assess
learning for each behavior | | Evaluation: Describe specific science content students understand as a result of engineering behavior. | | Ensures system integrity | Leadership | Students will be processing their samples and collecting data. Even if errors are made, which are inevitable, students must be willing to note them | | including human errors, and devise plans | | Students must include erroneous data and any errors that are made. | | Communicates effectively through personal interaction | Communications | | | Students will be able to work as a unit to follow lab protocols. | | The students must all be able to speak to their role in the field and what is being done and why. | | Seeks information and uses the art of questioning | Attributes & Attributes | Students need to ask questions about where to probe and take surface temperature measurements and why. | | ere Students are able to find a variety of locations to retrieve probe measurements and surface temperature measurements | | Students are able to compare and contrast data from different groups and ask why data is similar or different. | | Validates facts, information and assumptions | Systems Thinking | Students utilize the background information grounded in primary research articles. | | Students support their findings with science and fact. | | Students cite primary
literature and appropriate,
reliable sources. | | Learns from success and failures | Technical
Acumen | Students will be processing the collecting data. Even if error which are inevitable, student to note them | s are made, | Students will conduct an error analysis, including human errors, and devise plans for the future. | Students must include erroneous data and any errors that are made. | |----------------------------------|---------------------|---|-------------|---|--| | List and attach all PowerPoint | Attachments? | List Attached Documents (if | | | | | presentations and supportive | | any): | | | | | documents for instructional | Yes | Probing for Depth Handout | | | | | activities | | CCRI PowerPoint | | | | | | | Setting up ArcGIS Teacher | | | | | | | Guide | | | | | List and attach all PowerPoint | Attachments? | List Attached Rubrics (if | | | | | presentations and supportive | | any): | | | | | documents for instructional | Yes | Probing for Depth Project | | | | | activities | | Development Rubric | | | | | Include comments or questions he | ere: | | | | | - 4. Mission Alignment This lesson plan is aligned with Landsat, Terra and ECOSTRESS - 5. Time to implement lesson: 1 week - 6. Materials required. - a. Google Earth Pro - b. ArcGIS - c. How much carbon is there? Handout and project development guide. - d. CCRI PPT #### 7. 5 E lesson model template: Lesson Title: Probing depth Grade Level: 11th and 12th graders Duration: one week *** This lesson can apply to any wetland in the United States. To modify this lesson for any wetland in any area, teachers can go to the Wetlands Mapper, https://www.fws.gov/wetlands/data/Mapper.html, which is a part of the National Wetlands Inventory provided by the US Fish and Wildlife Service. Teachers can find local wetlands nearby their school for a daytrip. Additionally, the National Environmental Education Foundation lists United Wetlands by state (https://www.neefusa.org/nature/land/wetlands-united-states, which links back to the US Fish and Wildlife Service with specific wetlands in that state. The site provides highlights of what fauna and flora are found in each of the wetlands. | | What the Teacher Does | What the Students Do | Duration | |---|--|---|------------| | Engage: Pique student interest and get them personally involved in the lesson, while pre- assessing prior understandin g. | Share the following articles with student on Dr. Dorothy Peteet: https://blogs.ei.columbia.edu/2018/12/19/tools-bog-coring-peteet/ https://www.wamc.org/post/dr-dorothy-peteet-columbia-university-hudson-river-and-climate-records https://www.nytimes.com/2020/0/3/05/climate/shinnecock-long-island-climate.html https://www.nytimes.com/2005/11/06/nyregion/climate-in-a-marsh-sifting-the-past-and-seeing-the-future.html NASA's Goddard of Space Studies Sea Level Rise Seminar https://www.youtube.com/watch?v=awUArN2dFew | Read the articles, listen to the short interview. View PowerPoint slides from NASA's Climate Change Research Initiative Research | 25 minutes | | | Show PowerPoint slides from NASA's Climate Change Research Initiative Research Share with the students how we probe for depth. (Chimney rods can be purchase at local hardware stores and can be attached to extend the length) Pre-planning for a field trip is also recommended. Elicit that we can find volume of carbon with depth x area. | | | |--|---|---|--------| | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understandin g. | Ask students to explore how we as a class can do the same. Elicit suggestions to probe at Alley Pond saltmarsh. (or a local saltmarsh/wetland) Teacher elicits that mapping needs to be done before heading out into the field. Teacher elicit answers such as types of plants, and animals seen, cloud cover, nearby human impact. | Brainstorm ways to probe for depth and what research needs to be done before going out into the field. (using household tools perhaps and keeping in mind budgetary constraints. Students should also ask what other observations we can make while we are out in the field. | 1 hour | | Explain: Provide students with an opportunity to communicat e what they have learned so far and figure out what it means. EXPL AIN | Instruct students to develop materials and methods/procedures. | Students will develop the materials and methods protocol as suitable for the classroom, drawing on what they've learned in class Students come to one consensus on a class protocol to core, including map assignments for each group and assignments for each team member | 1 hour | | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implications. | Plan a trip to Alley Pond for probing (or a local wetland) Remind students to print out a map of where they are probing, and create and print a hardcopy for notetaking (coordinates, depth). | Students will decide on different areas of the marsh to probe. Include materials and protocol for including locating and identifying distance between transects. | 1 hour | |---|--|--|--------| | Evaluate: Both students and teachers to determine how much learning and understanding has taken place. | Teacher evaluates project plan as well as the role each student has. | Students share out their plan with other groups. Revise and revisit to create one class plan. Students will be prepared to explain their methods and procedures and be receptive to constructive criticism. Students need to address challenges and ways in which to address them. | 1 hour | #### 8. NGSS standards, state science standards utilized in lesson HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among
the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. **WHST.9-12.2** Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-1),(HS-LS2-2),(HS-LS2-3) **WHST.9-12.5** Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) **WHST.9-12.7** Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS2-7) 9. NASA System Engineering Behavior Model utilized in lesson Validates facts, information and assumptions, learns from success and failures, builds team cohesion, #### **Supporting Documents** 10. 13 18 17 #### **Teacher preparation** #### Before the Unit: #### What is GIS GIS stands for Geographic Information System. To see how NASA uses GIS, refer to https://earthdata.nasa.gov/learn/gis #### What is ArcGIS: **ArcGIS Online** is a cloud-based mapping, analysis, and data storage system hosted by Esri that can be used to create, share, and manage maps, scenes, layers, apps, and other geographic content. #### **Getting Started with ArcGIS Online Resources** ESRI ArcGIS online (organizational account) is free for K-12 schools. Request an ArcGIS for Schools Bundle Account at: http://www.esri.com/industries/education/software-bundle# You will then receive an email with a link to activate the account. You'll have a subscription ID number, customer number and your school name will be linked. Please specify a short name – an acronym or abbreviation – for your organization. This text uniquely defines the URL to your organization. Carefully consider the name you want to use. The short name can only contain Basic Latin characters (A-Z, a-z), numbers and hyphens (-). **MVBHS** Available The URL to your organization's home page will be: https://MVBHS.maps.arcgis.com # Probing at Alley Pond Saltmarsh: Project Plan Development & Field Study Design a research plan to probe for depth at Alley Pond Park. #### You must: - Develop the materials and methods. Include all materials you will need. Keep in mind our budget. You may be creative in your selection of materials or adjustment/modification of existing materials, such as household items. - You must include safety protocols in your outline, especially since we will be in - water saturated areas with slippery areas near bodies of water that may not have easily accessible access points. - 3) As you develop your plan, keep in mind the specific data we will want to collect, on site, as well as in the lab after we bring samples back. (On site data collection might include simple items such as weather, tide level, cloud cover, and location). You should also be noting what kind of observations you will be making. - 4) Part of your pre-planning was determining where you were going to probe. You should bring a copy of your map and create a chart of observations you might want to make while we are onsite regarding your probe site. - 5) As you develop your materials, think about the - process of transporting our equipment to the site, the note taking process, as well as bringing the equipment back. - 6) Your team must work together and take equal ownership of the plan. Pick your team mates carefully. | Plan Category | Draft | Revision | |--|-------|----------| | 1. Materials Include materials that need to be made or purchased (keep in mind our budget) | | | | 2. Methods Include location, safety protocols. You must map out your location beforehand. | | | | Plan Category | Draft | Revision | |--|-------|----------| | 3. Data to be collected (includes data @ the site as well as data that will be calculated in the lab) | | | | Tierror X 2024 n + . | | | | Other notes: | | | | 4. Observations to be made (site observations such as location of your site and vicinity to sewage overflow, human industry, etc., weather, any wetland species you might see, etc.) | | | | Other notes: | | | | Plan Category | Draft | Revision | |--|-------|----------| | 5. Potential Challenges | | | | (don't forget to address
those challenges with
possible
solutions/alternatives) | | | | | | | | Other notes: | | | ## **Probing at Alley Pond Saltmarsh** Project Development Rubric | Criteria | Exceeds Standards (4) | Meets Standards (3) | Approaching Standards (2) | Below Standards (1) | |--|---|--|---|--| | 1. Materials | The materials are reasonable and logical and demonstrate a deep understanding of the scientific basis of the fieldwork. Budget and accessibility are taken into account. | The materials are reasonable and logical and demonstrate an understanding of the scientific basis of the fieldwork. Budget and accessibility are taken into account. | The materials are somewhat reasonable and logical and demonstrate a superficial understanding of the scientific basis of the fieldwork. Budget and/or accessibility are not taken into account. | The materials are missing or budget and accessibility are not taken into account. | | 2. Methods outline | The methods demonstrate a deep understanding of the science topic. The outline is logical and reasonable and uses scientific terminology. | The methods demonstrate an understanding of the science topic. The outline is mostly logical and reasonable and uses scientific terminology. | The methods demonstrate somewhat of an understanding of the science topic. The outline is not logical or reasonable and does not use scientific terminology. | The methods are not provided | | 3. Safety Protocols | Safety protocols take into account all aspects and protocols as it relates to field and lab work. | Safety protocols take into account most aspects and protocols as it relates to field and lab work. | Safety protocols take into account some aspects and protocols as it relates to field and lab work. | No safety protocols are provided. | | Location selection/mapping | Location selection and mapping demonstrates a deep understanding of the scientific background. Reasoning is logical, accurate and complete. Pre-field mapping is completed. | Location selection and mapping demonstrates somewhat of an understanding of the scientific background. Reasoning is mostly logical, accurate and complete. Pre-field mapping is completed. | Location selection and mapping does not indicate an understanding of the scientific background. Reasoning is illogical and incomplete or inaccurate. | No location selection or pre-field mapping is present. | | 5. Data to be collected (@ the site) | Data to be collected demonstrates a deep understanding of the context and scientific content. Graphs, tables and visuals are meaningful and selected to heighten the quality of the work. | Data to be collected demonstrates somewhat of an understanding of the context and scientific content. Graphs, tables and visuals are mostly meaningful or have ancillary significance. | Data to be collected demonstrates a cursory understanding of the context and scientific content. Visuals are not completely related to the work and/or do not add to the work. | There is no indication of data to
be collected. No visuals, graphs,
or tables are used | | 6. Data to be calculated and
analyzed (at the lab) | Data to be analyzed demonstrates a deep understanding of the context and scientific content. Graphs, tables and visuals are meaningful and selected to heighten the quality of the work. | Data to be analyzed demonstrates somewhat of an understanding of the context and scientific content. Graphs, tables and visuals are mostly meaningful or have ancillary significance. | Data to be analyzed demonstrates a cursory understanding of the context and scientific content. Visuals are not completely related to the work and/or do not add to the work. | There is no indication of data to
be analyzed. No visuals, graphs,
or tables are used | | 7. Observations to be made | Observations to be collected demonstrates a deep understanding of the context and scientific content. They are meaningful and selected to heighten the quality of the work. | Observations to be collected demonstrate somewhat of an understanding of the context and scientific content. They are mostly meaningful or have ancillary significance. | Observations to be collected demonstrate a cursory understanding of the context and scientific content. They are not completely related to the work and/or do not add to the work. | There is no indication that observations are to be made. | |-----------------------------------|---|---|---|---| | 8. Potential challenges | Potential challenges outlined shows a deep understanding of the methods developed and what the field work entails, including data collection, location selection and familiarity with the location. | Potential challenges outlined shows an understanding of the methods developed and what the field work entails, including most aspects of data collection, location selection and familiarity with the location. | Potential challenges outlined shows a superficial understanding of the methods developed and what the field work entails, including some aspects such as data collection, location selection and familiarity with the location. | Potential challenges are not addressed or are illogical and unreasonable. | | Solution to potential challenges. | Solution to potential challenges are well thought out and logical and reasonable. | Solution to potential challenges are mostly well thought out and mostly logical and reasonable. | Solution to potential challenges are somewhat outlined but are not reasonable or logical. | Solution to potential challenges are not addressed | | 10. Participation in group | Group members played integral roles and were active participant throughout the project development | Group members mostly were active in participating in project development | Group members played some role in project development | One or more group members did not participate in project development. | | 11. Proofreading/grammar | Writing uses clear, concise and expressive language. Writing accurately includes scientific terms and vocabulary. Writing is grammatically accurate and error free | Writing uses clear and understandable language. Writing accurately includes scientific terms and vocabulary. Writing is grammatically accurate with some typos. | Writing uses clear and understandable language. Writing uses conventional terminology and vocabulary. Writing has some grammatical errors and typos. | Writing does not use clear and understandable language. Writing uses conventional terminology and vocabulary. Writing has not been proofread. | | 12. Enthusiasm and effort | Group was animated and enthusiastic while presenting their protocols. | Group was enthusiastic during the presentation of their protocols. | Group showed some enthusiasm. | Group did not show any enthusiasm | #### Additional Comments: Total Points (max 48): _____ (42-48 = exceeding; 34-41 meeting; 30-33 approaching; <29 below)) #### Discussion Prompts - What are your observations? - What conclusions can you draw based on your findings? - What further research might you have to do? - What are your next steps? #### Discussion Prompts~ suggested answers - What are your observations? o Student answers will vary but should be compared to what is normal for the area. Students may answer in relative terms, such as certain areas are deeper than others. They may also observe characteristics of the area. - What conclusions can you draw based on your findings? Depth varies at various spots. - What further research might you have to do? o Repeat the trial, increase the sampling size by investigating other bodies of water nearby. - What are your next steps? Draw conclusions based on the data and design a next experiment. #### Differentiated instruction activities - Students are grouped heterogeneously based on reading and writing levels - Students are assigned different levels of reading - Presentation of information is multimodal and heavily supplemented with illustrations - Students are asked a range of questions, representing lower and higher-level questions (What, why, how?) - Students are working at different speeds and at different levels on what they can understand. Materials are supplemented - Students will be able to take on different roles in the group when working on the lab (data recorder, observer, data analysis, etc). - Highly interactive lab that incorporates multiple entry points # NASA Climate Change Research Initiative Applied Research STEM Curriculum Portfolio # **CCRI Unit Plan Template** NASA Science Mission Directorate | Earth Sciences Division NASA Goddard Institute for Space Studies NASA Goddard Space Flight Center | Office of STEM Engagement **Unit Title: Blue Carbon** Bringing Field Research and ArcGIS Mapping to the High School Classroom #### **ALTERNATIVE CAPSTONE** Capstone Project: Blue Carbon Story Map NASA STEM Educator / Associate Researcher: Carol Wang-Mondaca NASA PI / Mentor: Dr. Dorothy Peteet #### XVII. ALTERNATIVE Capstone Project: Blue Carbon Story Map #### 2. Summary and Goals of Lesson This project is a summation of the subtopics that students learned throughout the unit. They will incorporate the resources they have used, especially ArcGIS for mapping and complete a Story Map. This project is intended to emphasize that wetlands and Blue Carbon are global and by having students research wetlands in their home country or a location of significance to them, it incorporates student buy in, student choice, as well as diversity and inclusion. #### 3. CCRI Lesson Plan Content Template #### NGSS Standard: HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity #### Phenomenon: Carbon Cycling Urban Heat Islands #### Crosscutting concepts: Patterns Cause and Effect Systems & System Models Stability and Change Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved. **WHST.9-12.2** Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes. (HS-LS2-1),(HS-LS2-2),(HS-LS2-3) **WHST.9-12.5** Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) **WHST.9-12.7** Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple NASA Science: Farth Science | | | | sources on the
the subject und | | onstrating understanding of on. (HS-LS2-7) | |
--|--|--|---|--|--|---| | Content Area:
Environmental
Science/Science Research
Grade Level: 11 th and 12 th
grades | Name of Project-B | ased Activity or Theme: Blue Carbon Sto | Estimated Time Frame
to Complete Lesson: 1
week | | | | | | | | | | | | | | | ate an ArcGIS Story Map of Blue Carbor | | | | | | | | design their own ArcGIS Story Map. Using
rs, outlining the importance of wetlands,
I | | | | ney have learned and | | Materials Needed to Complete Project: ArcGlS subscription Computer | Stakeholders:
Teachers
students | Hyperlinks Used:
https://earthdata.nasa.gov/learn/gis
https://storymaps.arcgis.com/stories/cea22ad | | 550b595bc4 | Multimedia/Technology: | Classroom Equipment:
Laptops with internet
connection | | | | | | | | | | NASA System Engineering
Behaviors:
(1 behaviors per category) | Category (must
have one
Technical
Acumen) | Activities: How will students model engineering behaviors when learning science content? Describe student activities here. Student Outcomes: How will you assess learning for each behavior | | Evaluation: Describe specific science content students understand as a result of engineering behavior. | | | | Ensures system integrity | Leadership | Student will complete project in a time respect the deadlines. Students will of help on resources | | | llaborate to share resources their work on time. | | | Uses visuals to communicate complex interactions | Communications | Students will need to use multimodalities to present their Story Maps and must be able to communicate the rational for their choices Students include different forms of presentation to communicate their story. (text, verbal, graphics). | | | | | | Seeks information and uses
the art of questioning | Attitudes &
Attributes | S student explore NASA resources and ArcGIS Maps to find appropriate information Students are able to build on the Story Map and address the elements in the rubric | | e able to build on the Story | | | | Validates facts, information and assumptions | Systems Thinking | Students must find valid information ar text with graphs and maps. | nd support their | | l include appropriate
Id illustrations and maps to
Ir text | | | Learns from success and | Technical | | | | | | | failures | Acumen | Peer review and teacher review of Sta | ory Maps | | | | | | | | | Students accept constructive criticism
and are able to make changes and
adjustments in response | | |------------------------------|-------------------------------------|-------------------------------------|--|---|--| | List and attach all | Attachments? | List Attached Documents(if any): | | | | | PowerPoint presentations | Yes | Creating an ArcGIS Story Map PPT | | | | | and supportive documents | | Creating an ArcGIS Story Map | | | | | for instructional activities | | handout | | | | | List and attach all | Attachments? | List Attached Rubrics (if any): | | | | | PowerPoint presentations | Yes | Creating an ArcGIS Story Map Rubric | | | | | and supportive documents | | | | | | | for instructional activities | | | | | | | Include comments or question | Include comments or questions here: | | | | | 4. Mission Alignment This lesson is aligned with Landsat and ECOSTRESS. 5. Time to implement lesson: 2 weeks 6. Materials required a. ArcGIS ### 7. 5 E lesson model template: Lesson Title: ArcGIS Story Map of Blue Carbon Grade Level: 11th and 12th graders Duration: one week | | What the Teacher Does | What the Students Do | Duration | |---|---|---|---------------| | Engage: Pique student interest and get them personally involved in the lesson, while pre- assessing prior understandin g. | Explain that students will have the opportunity to create their own Story Map. This project is ideal for remote situations and students will have the opportunity to feature their work. They will get to select a location of interest to them. This is an excellent opportunity to highlight Diversity & Inclusion. | Beginning brainstorming what area they want to map out and research. Students should review existing Story Maps or visit the Urban Heat Island Story Map to recall what information is included. | 45
minutes | | Explore: The purpose for the EXPLORE stage is to get students involved in the topic; providing them with a chance to build their own understandin g. | Teacher direct students to gather their information and determine the elements of how they want to tell their story (including what order and what topics they want to include) https://storymaps.arcgis.com/stories/cea22a609a1d4cccb8d54c650b595bc4 Provides guidance to students on how to get started | Students begin by reviewing how to build a Story Map https://storymaps.arcgis.com/stories/cea22a609a1d4cccb8d54c650b595bc4 Students should explore what NASA map base layers can be added. | 1 hour | |--|---|---|--------| | Explain: Provide students with an opportunity to communicat e what they have learned so far and figure out what it means. EXPL AIN | Teacher directs students to follow rubric so that they are covering and explaining all items for the project. | Students build their Story
Maps | 1 hour | | Elaborate / Extend: allow students to use their new knowledge and continue to explore its implications. | Teacher directs students to
add graphics, maps and
graphs to help expand on
the student stories | Students use maps, graphs and graphics and illustrations to elaborate on their text. | 1 hour | | Evaluate: | Teacher evaluates project | Students share their Story | 1 hour | |---------------|-----------------------------|---------------------------------|--------| | Both students | plan as well as the role | Maps and provide | | | and | each student has. Teachers | constructive criticism to their | | | teachers to | use the same rubric as the | peers using peer reviewer | | | determine | student peer review rubric. | rubric. | | | how much | | | | | learning and | | | | | understandin | | | | | g has taken | | | | | place. | #### 8. NGSS standards, state science standards utilized in lesson HS-LS2-6 Evaluate claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. HS-ESS3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth's systems HS-LS2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity Common Core Standard: RST.11.12; HSS.IC.A.2 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text. Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important
issues that remain unresolved. **WHST.9-12.2** Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2-1),(HS-LS2-2),(HS-LS2-3) **WHST.9-12.5** Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS2-3) **WHST.9-12.7** Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on fact NASA System Engineering Behavior Model utilized in lesson Uses visuals to communicate complex interactions, remains inquisitive and curious and keeps the focus on mission requirements. #### 10. Supporting Documents - i. Discussion Prompts How will you determine which wetland to research? How will you find the resources? How will you know when you have covered all aspects? How does your selected wetland tie into your life? - ii. Differentiated instruction activitiesThis is an independent project that is self-paced by the student.Student can use the video tutorials, written instructions or pictures for guidance. #### **Teacher preparation** **Before the Unit:** What is GIS GIS stands for Geographic Information System. To see how NASA uses GIS, refer to https://earthdata.nasa.gov/learn/gis #### What is ArcGIS: **ArcGIS Online** is a cloud-based mapping, analysis, and data storage system hosted by Esri that can be used to create, share, and manage maps, scenes, layers, apps, and other geographic content. #### **Getting Started with ArcGIS Online Resources** ESRI ArcGIS online (organizational account) is free for K-12 schools. Request an ArcGIS for Schools Bundle Account at: http://www.esri.com/industries/education/software-bundle# You will then receive an email with a link to activate the account. You'll have a subscription ID number, customer number and your school name will be linked. Please specify a short name – an acronym or abbreviation – for your organization. This text uniquely defines the URL to your organization. Carefully consider the name you want to use. The short name can only contain Basic Latin characters (A-Z, a-z), numbers and hyphens (-). MVBHS Available The URL to your organization's home page will be: https://MVBHS.maps.arcgis.com 2 ------ 9 10 ## **Creating an ArcGIS Story Map** Go to https://storymaps.arcgis.com/stories Log into your ArcGIS account Click on + New Story—and you are ready to begin! You are creating a Blue Carbon Story Map or a Wetlands Story Map. To get an idea of what a Story Map consists of and what is out there, you can visit https://storymaps-classic.arcgis.com/en/gallery/#s=0 #### Here are the ground rules: - You must provide background information on marshes, including the ecosystem and economic benefits as well as threats to marshes. - 2) You must define Blue Carbon and explain its importance - 3) You will then research wetlands in your neighborhood, your home country, some place that you have lived or some place you want to live. - 4) You must discuss the state of wetlands and conservation efforts if any Some Story Maps worth visiting: Great Wetlands of the World: https://story.maps.arcgis.com/apps/MapSeries/index.html?appid=aed61922c4b444ba843d19e676e80004 Blue Carbon Story Map https://wcimes/ninas.go. http://ead.maps.arcgis.com/apps/MapJournal/index.html?appid=1c13a009d5f 24f829ffeda78c9cfab00 https://www.arcgis.com/apps/MapJournal/index.html?appid=0767616f0de44cb 0ac18c206a67ee8d8 https://www.arcgis.com/apps/MapJournal/index.html?appid=dfa52f8f91754c24804b6d63e782fb7f # Blue Carbon ArcGIS Story Map Student Checklist/RUBRIC | Check off
as
Completed | Item to be Included | Points earned (1-4 scale) 4 exceeds standards 3 meets standards 2 approaching standards 1 below standards | |------------------------------|--|---| | | 1) Blue Carbon (16 points) a) Define Blue Carbon (4) b) Provide background information on blue carbon (4) c) Interesting facts and data points (4) d) Illustrations, graphs, maps (4) | a) b) c) d) Total in this section: | | | a) Wetlands (20 points) a) What economic and ecosystem services do wetlands provide? (4) b) Why are wetlands threatened? (4) c) Human impact on wetlands? (4) d) What can humans do to restore and conserve wetlands? Why is this important (4) | a) b) c) d) e) Total in this section: | | | e) Illustrations, graphs, maps (4) 3) Select a wetland location that is significant to you. It can be from your neighborhood, some place you've visited, your home country, some place you would like to visit inf the future, etc. (a guided tour would be appropriate here) (20 points) a) The map is very significant (4) b) Illustrations, graphics (4) c) Describe the wetland (restored, at risk, protected, etc.) (4) d) Provide background information on the wetland (4) e) What are some specific ecosystem services this particular wetland provides? (4) | a) b) c) d) e) Total in this section: | | | Other elements (24) a) included a "side car" (4) b) Included a "guided map tour" (4) c) Included at least one map with layers (4) d) Clear Titles, labels, credits provided (4) e) Used at least four NASA resources (4) f) Story Map is free of typos, is proofread and grammatically correct (4) | a) b) c) d) e) f) Total in this section: | | | TOTAL SCORE (out of 80 possible points) | | | Peer reviewer name: | | |---------------------|--| | · | | Additional Comments: